

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

CAMPANELLI YMCA
300 West Wise Road
Schaumburg, IL 60193
Phone: 847.891.9622
www.gcfymca.org

2021 Campanelli YMCA Summer Camp

PASSPORT

TO

SUMMER!

DISCOVERY

STARTS HERE

CAMP LEADERSHIP

Contact: Sheila Turek

Director of Youth Development

Office: 847.891.9622 ext. 106

Email: sheilat@gcfymca.org

CAMP LOCATED AT CAMPANELLI YMCA
300 W. WISE RD.
SCHAUMBURG IL 60193

Campanelli YMCA summer camps offer an action-packed, adventure-filled experience, where young people can make new friends while having a whole lot of fun! At camp, kids laugh, learn, explore and grow, while creating memories and friendships that last a lifetime.

The Campanelli Y's summer camp program creates opportunities for kids to learn new skills, be creative, build self-confidence and gain independence in a safe, fun and nurturing environment. For these reasons and so many more, hundreds of area children attend summer day camp at the Y; to belong, achieve and build relationships.

OUR MISSION

To put Christian principles into practice through programs that build healthy spirit, mind and body for all.

OUR CAMP PHILOSOPHY

Fostering friendships is vital to the camp experience. To ensure campers develop meaningful relationships, they are grouped by age and each group participates in frequent team-building and leadership activities. We are committed to creating a camp community that promotes healthy friendships amongst all campers and staff.

OUR COMMITMENT TO YOU

We believe the values and skills learned early on are vital building blocks for life. At the Y, children and teens learn values and positive behaviors, and can explore their unique talents and interests, helping them realize their potential. That makes for confident kids today and contributing and engaged adults tomorrow. Our reputation for consistency and safety, as well as our focus on youth development, gives parents the confidence they need to trust us with their children.

OUR STAFF TEAM

At YMCA camp, caring and professional role models are committed to helping kids build confidence and character. The dedication and professionalism of our highly trained staff is extraordinary. All YMCA Day Camp staff are 18 years of age or older and have been trained and certified.

COVID-19 NOTICE

Passport to Summer operating procedures during COVID-19 will be consistent with CDC guidelines. All children are required to wash their hands with soap and water or use hand sanitizer before entering the program. All children are required to wear a face mask when indoors, except while eating or drinking. Children may remove their mask outdoors when social distancing can be maintained. Staff are required to wear face masks at all times. Due to IDPH Guidelines, all water fountains in the YMCA are turned off and out of order. Camp staff will refill campers' water bottles from sealed Hinckley Springs water dispensers. Childcare staff have been trained extensively on CDC and IDPH guidelines regarding cleaning and sanitization. The YMCA is utilizing a contact-free drop off and pick up routine to maintain social distance among parents and campers. Upon arrival, staff will perform a temperature check and symptom screener prior to the camper exiting the vehicle. Thank you for understanding and following COVID guidelines that will keep us all safe and healthy.

CREATE & PLAY PRESCHOOL

DISCOVERY AND EXPLORERS CAMP

for 3-5 Year Olds | 9:00 AM to 4:00 PM

Campanelli Y | 300 W. Wise Rd, Schaumburg

REGISTRATION FEE: \$35 per child **DEPOSIT:** \$50 per week

CAMP FEES: 5 days \$185 M / \$195 GP
 3 days \$145 M / \$155 GP

EXTENDED CARE: **AM Care:** 7 AM – 9 AM | \$25 Members / \$35 General Public per week
 PM Care: 4 PM – 6 PM | \$40 Members / \$50 General Public per week

DISCOVERY CAMP

Ages: 3 – 4

Discovery Camp incorporates the Illinois Early Learning Standards into the curriculum to include physical, cognitive, social, and emotional development. Our enriching environment offers children the opportunity to actively participate in cooperative groups, gain self-esteem, develop valuable problem solving skills, and form interpersonal relationships with one another. Campers will also enjoy the outdoors, socially distant active play, and age-appropriate field trips.

EXPLORERS CAMP

Grades: Entering Kindergarten

Explorers Camp is designed for the active 5 year old! We will provide a fun and engaging traditional outdoor summer camp experience. Activities are age-appropriate to meet the developmental needs of younger campers. Explorers will enjoy socially distant active play and weekly field trips.

CREATE & PLAY CAMP CALENDAR & THEMES

ONSITE FIELD TRIPS*

Week	Date	Theme	Week	Field Trip Location
1	June 1 - June 4	All About Me!	1	Magician
2	June 7 - June 11	Imagination	2	Puzzle Solvers
3	June 14 - June 18	Dinosaurs	3	Reptile/Animal Show
4	June 21 - June 25	Science Rocks	4	Science Presentation
5	June 28 - July 2	Kids on the Move!	5	Fitness / Yoga
6	July 5 - July 9	Color Me Happy	6	Paint Party
7	July 12 - July 16	Fairy Tales	7	Frisbee Art
8	July 19 - July 23	Bugs, Bees & Butterflies	8	Bubble Party
9	July 26 - July 30	Drama Llama	9	Schaumburg on Stage Improv
10	August 2 - August 6	Bounce & Boogie	10	Inflatables Rental
11	August 9 - August 13	Splish Splash	11	Water Games at the Y

Onsite Field Trips are scheduled on Wednesday & subject to availability. *Camp will not be in session Monday, May 3rd Memorial Day Holiday.

M=YMCA Member

GP=General Public

DAILY CAMPER SUPPLIES

Campers should bring a backpack each day with the following supplies:

- Please label ALL supplies with your child's name.
- Water bottle
- Face Mask
- Gym shoes
- Sack lunch & Drink
- 2 healthy snacks
- 50 SPF Sunscreen (SPRAY bottle preferred)

SUMMER CAMP

1st through 9th grades | 9:00 AM to 4:00 PM

Campanelli Y | 300 W. Wise Rd, Schaumburg

REGISTRATION FEE: \$35 per child **DEPOSIT:** \$50 per week

CAMP FEES: 5 days \$185 M / \$195 GP
 3 days \$145 M / \$155 GP

EXTENDED CARE: **AM Care:** 7 AM – 9 AM | \$25 Members / \$35 General Public per week
 PM Care: 4 PM – 6 PM | \$40 Members / \$50 General Public per week

PATHFINDERS Camp

Grades: Entering 1st – 2nd

Pathfinders will enjoy traditional camp activities such as arts & crafts, nature projects, games, field trips, and sports. Activities are age-appropriate and meet the social, emotional, cognitive, and physical needs of younger campers. Our goal is to provide each child with an experience that will leave them wanting to come back to camp year after year!

VOYAGERS Camp

Grades: Entering 3rd – 4th

Voyagers will enjoy a variety of activities that are challenging and fun. Campers will engage in team work activities and will be encouraged to express their individual creativity through many activities during the day. Our goal in this age level is to provide each child with the experiences that will help them grow individually in order to work well with others.

NAVIGATORS Camp

Grades: Entering 5th – 6th

Navigators are our pre-teen campers, and will lead many of their group's activities. Navigators will focus on being a good role model for the younger campers through weekly interactions. This age level will begin the process of planning activities such as sports, or crafts, that they will be engaging in during their camp day. Our main goal is to provide activities and experiences that are relevant and challenging for pre-teens.

Counselor in Training (C.I.T)

Grades: Entering 7th – 9th

The **Counselor in Training (CIT)** Camp Program is designed with future leaders in mind! This is a great opportunity for teens to engage in a variety of team building and leadership activities while modelling YMCA values such as social responsibility, peer mentoring, leadership, and teamwork. This program provides an excellent opportunity for teens to work with and mentor younger campers, while still under the supervision of our camp staff team.

DAILY CAMPER SUPPLIES
Campers should bring a backpack each day with the following supplies:

- Please label ALL supplies with your child's name
- Water bottle
- Face Mask
- Gym shoes
- Sack lunch & Drink
- 2 healthy snacks
- 50 SPF Sunscreen (SPRAY bottle preferred)

SUMMER CAMP

1st through 9th grades | 9:00 AM to 4:00 PM

Campanelli Y | 300 W. Wise Rd, Schaumburg

REGISTRATION FEE: \$35 per child **DEPOSIT:** \$50 per week

CAMP FEES: 5 days \$185 M / \$195 GP
3 days \$145 M / \$155 GP

EXTENDED CARE: AM Care: 7 AM – 9 AM | \$25 Members / \$35 General Public per week
PM Care: 4 PM – 6 PM | \$40 Members / \$50 General Public per week

SUMMER CAMP CALENDAR & THEMES

ONSITE FIELD TRIPS*

Week	Date	Theme	Week	Field Trip Location
1	June 1 - June 4	Let's Make Some Magic!	1	Magician
2	June 7 - June 11	Mystery Sleuths	2	Escape Room Challenge
3	June 14 - June 18	Mighty Jungle	3	Reptile / Animal Show
4	June 21 - June 25	Mad Science	4	Science Presentation
5	June 28 - July 2	Kids on the Move!	5	Fitness / Yoga
6	July 5 - July 9	Color Me Happy	6	Tie Dye
7	July 12 - July 16	"Go for the Gold" Olympics	7	Frisbee Art
8	July 19 - July 23	Bubble Bash	8	Bubble Party
9	July 26 - July 30	Drama Llama	9	Schaumburg on Stage Improv
10	August 2 - August 6	Bounce & Boogie	10	Inflatables Rental
11	August 9 - August 13	Splish Splash	11	Water Games at the Y

Onsite Field Trips are scheduled on Wednesday & subject to availability. *Camp will not be in session Monday, May 31st Memorial Day Holiday

M=YMCA Member

GP=General Public

SPORTS CAMP

2nd through 6th grades | 9:00 AM to 4:00 PM

ROOKIES: Kids entering 2nd – 3rd grades

VETERANS: Kids entering 4th – 6th grades

REGISTRATION FEE: \$35 per child **DEPOSIT:** \$50 per week

CAMP FEES: 5 days \$185 M / \$195 GP
3 days \$145 M / \$155 GP

Sports Camp

Whether you are an experienced athlete or just a beginner, Sports Camp has a program for you. Sports Camp offers a variety of sports at age-appropriate levels. We will focus on the fundamentals, build upon skills, and provide fun game time throughout the summer.

SPORTS CAMP CALENDAR & THEMES

ONSITE FIELD TRIPS*

Week	Date	Theme	Week	Field Trip Location
1	*June 1 - June 4	Team Building	1	Magician
2	June 7 - June 11	Softball	2	Escape Room Challenge
3	June 14 - June 18	Basketball	3	Reptile / Animal Show
4	June 21 - June 25	Soccer	4	Science Presentation
5	June 28 - July 2	Floor Hockey	5	Fitness / Yoga
6	July 5 - July 9	Flag Football	6	Tie Dye
7	July 12 - July 16	"Go for the Gold" Olympics	7	Frisbee Art
8	July 19 - July 23	Soccer	8	Bubble Party
9	July 26 - July 30	Kickball	9	Schaumburg on Stage Improv
10	August 2 - August 6	Field Day	10	Inflatables Rental
11	August 10 - August 14	Sports of All Sorts	11	Water Games at the Y

Onsite Field Trips are scheduled on Wednesdays & subject to availability. CLOSED MONDAY, May 31st for Memorial Day.

BILLING INFORMATION

Camp Fees are due two weeks in advance of each registered session.
ONLINE REGISTRATION ONLY: <http://bit.ly/PassportToSummer21>

Camp Payment Schedule

Camp Session/Dates	Due Date
Week 1: 6/01/2021	5/18/2021
Week 2: 6/07/2021	5/24/2021
Week 3: 6/14/2021	6/31/2021
Week 4: 6/21/2021	6/07/2021
Week 5: 6/28/2021	6/14/2021
Week 6: 7/05/2021	6/21/2021
Week 7: 7/12/2021	6/28/2021
Week 8: 7/19/2021	7/05/2021
Week 9: 7/26/2021	7/12/2021
Week 10: 8/02/2021	7/19/2021
Week 11: 8/09/2021	7/26/2021

CAMP FEES

Camp fees are due two weeks in advance of each registered session. Please refer to the above schedule for specific dates.

LATE PAYMENTS

The YMCA reserves the right to suspend services if payment is not received prior to the start of your camper's week. For payments not received by the due date, parents/guardians will be charged a \$20 late fee in addition to the outstanding balance.

WEEKLY DEPOSITS

A \$50.00 non-refundable weekly deposit is due at the time of registration to reserve your child's participation for each registered camp session.

AUTOMATIC PAYMENTS

The YMCA will automatically debit your account or credit card two weeks in advance of each registered camp session, according to the schedule listed above.

SESSION CHANGES

A 14-day notice IS REQUIRED to change any camp days/or camp sessions in order to receive a credit or refund. (**NO CREDITS OR REFUNDS** will be issued for changes requested less than 14 days in advance).