

Nittany Cub Camps

Summer 2015

*Have fun,
learn...
make
friends!*

ws.psu.edu/YouthPrograms

PENNSTATE

Worthington
Scranton

Continuing
Education

About the Camps

FUN NEW PROGRAM

Film Camp

Are you ready to make your debut on stage or behind the scenes? Do you dream of your name in lights? Come to Penn State's Film Camp where campers will learn the ins and outs of both sides of the camera, from script writing to acting to video editing. We've got it all!

This two-week camp was designed so that all members experience every angle of film making, educating them in each part of the process. Campers will watch their ideas grow into a script and become the characters they created through acting. Then, they will capture their story on camera and learn the basics of movie-making software. At the end, they will each leave with their final creation: a polished movie on a DVD, which will premiere at a small red-carpet ceremony at the conclusion of the camp. So, whether you are an actor, a director, a writer, or a video editor at heart, come learn how to make a movie with us, and see your name in lights!

This is a half-day camp that runs for two weeks.

Ages: 13–16

Dates: July 13th –July 24th

Times: 9am–12pm

Fee: \$275

Arts Around the World

Young artists will explore art from cultures around the world. Create masks, paintings and murals while learning about traditions and beliefs from far away lands.

Section 1

Ages: 6–8

Dates: July 13th–17th

Times: 9am–12pm

Fee: \$130

Section 2

Ages: 9–12

Dates: July 13th–17th

Times: 1pm–4pm

Fee: \$130

Babysitter's Training

Discover the rewarding world of childcare and learn what to do when you are in charge! Learn about child safety, how to “play it safe” and the basics of caring for children while developing your leadership skills. Find out how to prevent and recognize emergency situations, as well as how to provide basic First Aid and CPR for infants and children until an emergency medical team arrives. Each participant will receive:

- American Red Cross Infant/Child CPR card
- American Red Cross First Aid Skills card
- 1 American Red Cross Babysitter's handbook
- 1 American Red Cross CPR Training kit
- 1 American Red Cross First Aid Training packet
- 1 American Red Cross Babysitter Training certificate

Must attend all sessions to receive all certifications.

Ages: 11–15

Dates: July 20th –July 24th

Times: 9am–12pm

Fee: \$180

Building Bridges with K'NEX®

Campers will have the opportunity to build seven different replicas of real world bridges. Construct amazing structures such as the Golden Gate Bridge, the Sydney Bridge and the London Bridge. Our K'NEX® engineers will design, build and name a bridge of their own! Come prepared to test these bridges with your own toy cars!

Ages: 9–12

Dates: July 13th–July 17th

Times: 1pm–4pm

Fee: \$130

FUN NEW PROGRAM

Fun with Pirates

Ahoy Mateys! It's a Pirate's Life for you during this camp of swashbuckling fun! Did pirates really bury their treasures? Did they have hooks for hands and wooden legs? Learn how to talk like a pirate, (Arrgh!), how to make knots, play pirate games and learn about the history and cultures of famous pirates throughout time, (Captain Kidd, Blackbeard) and remember, Girls were Pirates too, including: Ann Bonny, Cheng I Sao, and Grace O'Malley.

Campers will learn about history and the cultures of various countries. Campers can feel free to dress like a Pirate.

Ages: 8–11

Dates: July 27th –July 31st

Times: 9am–12pm

Fee: \$130

Cool Science

Science can be fun and interesting! Children will explore many areas of science including chemistry, life science, earth science, space and more by conducting exciting experiments.

Ages: 6–8

Dates: July 20th–July 24th

Times: 1pm–4pm

Fee: \$130

Creating Digital Animations

Create computer animations, add sound and simple motion, plus much more using Flash and Image Ready programs. Experience this AWESOME camp!

Prerequisites: Basic computer skills

Ages: 9–12

Dates: July 13th–July 17th

Times: 1pm–4pm

Fee: \$155

FUN NEW PROGRAM

A Celebration of Seuss

In this camp children will explore the exciting and creative world of Dr. Seuss! We will be reading many stories of the famous children's author and learning about some of his most popular characters. Activities include both creative writing and drawing as well as projects that incorporate lots of imagination!

Campers will meet their favorite Dr. Seuss characters such as: The Cat in the Hat, Yertle the Turtle, Horton, The Grinch and several others through the world of his books. Each day campers will learn about new characters, participate in activities learning new words and rhyming fun with creative writing prompts. Campers will also design a "Who-ville Village" and play some sneetchball. Campers will learn the life lesson focus in all of Dr. Seuss's work.

Campers are encouraged to dress as their favorite Dr. Seuss Character.

Ages: 6–8

Dates: August 3rd –August 7th

Times: 1pm–4pm

Fee: \$130

Creative LEGO® Engineering

Our youngest Nittany campers learn basic engineering concepts by playing with Legos®. They will build simple models such as seesaws, rolling vehicles, hand-operated lifts and merry-go-rounds. Pulleys, levers, gears, wheels, axles are all part of the fun!

Section 1

Ages: 6–8

Dates: July 13th–July 17th

Times: 1pm–4pm

Fee: \$130

Section 2

Ages: 6–8

Dates: July 20th–July 24th

Times: 1pm–4pm

Fee: \$130

Section 3

Ages: 6–8

Dates: July 27th–July 31st

Times: 1pm–4pm

Fee: \$130

Digital Animation and Computer Gaming Academy

Interested in digital animation? Learn what goes on behind the scenes of animation! Create an animated story using Scratch software! Expand your knowledge and learn the fundamentals of computer gaming.

Ages: 13–15

Dates: July 20th–July 24th

Times: 1pm–4pm

Fee: \$155

LEGO® Mindstorms® Robotics

Lego® Mindstorms® NXT, offering state of the art technology, is waiting for you! Build robots, write fundamental computer programs to set your robots in motion, and watch them communicate using Bluetooth technology. Join us for this hands-on robotics experience!

Ages: 10–15

Dates: July 27th–July 31st

Times: 9am–12pm

Fee: \$155

Robotics Lab

Experience the cutting edge of toy technology!
Discover what makes robots move, perform chores,
and react to the world around them. Robots are yours
to keep after the camp. Come build your robot!

Ages: 10–12

Dates: July 27th–July 31st

Times: 1pm–4pm

Fee: \$155

Junior Robotics Lab

Our youngest robot lovers will be introduced to
the parts of a robot, how a robot moves and its
involvement in today's world. Each camper will receive
an assembled robot at the beginning of the week and
discover, learn and play games and compete in robot
competitions! Robots are yours to keep at the end of
camp.

Section 1

Ages: 7–9

Dates: July 27th–July 31st

Times: 9am–12pm

Fee: \$155

Section 2

Ages: 7–9

Dates: August 3rd–August 7th

Times: 9am–12pm

Fee: \$155

Rocketry Camp

Campers will explore the ins and outs of model
rocketry, building and launching model rockets.
Build your own rockets and understand why they fly.
Become a Nittany rocketeer!

Ages: 9–12

Dates: August 3rd–August 7th

Times: 1pm–4pm

Fee: \$155

Space Camp

Learn what it is like to be a NASA scientist or
engineer! For five days, students will explore the
engineering design process, robots and rovers,
satellites, spacesuits, traveling in space and more!
You will have fun experimenting with space science
topics and be able to participate in a Design Challenge
Competition.

Section 1

Ages: 8–10

Dates: July 13th–July 17th

Times: 9am–12pm

Fee: \$155

Section 2

Ages: 11–13

Dates: July 13th–July 17th

Times: 1pm–4pm

Fee: \$155

FUN NEW PROGRAM

Health Science Academy

Discover the relationship between science and
healthcare. Learn about how diseases affect
the body and how to protect against them. Use
microscopes and other scientific equipment to
explore what bacteria looks like and how it behaves.

Then experience how our high-tech mannequins
in our nursing lab can be programmed to simulate
patients suffering from various illnesses and then
treat them!

A great camp for any youth interested in science
and/or the healthcare industry.

Ages: 12–15

Dates: July 27th–July 31st

Times: 9am–12pm

Fee: \$155

2015 Nittany Cub Camps

Wizards and Cauldrons

Children are introduced to literature, mythology, and logic through the imaginary world created by J.K. Rowlings in the Harry Potter novels. Join teams and play quidditch for muggles. Which team will the "sorting hat" place you in? Wizards and Cauldrons is a week of reading, writing, science, logic, art, fun and games!

A note for parents: If you are unfamiliar with J.K. Rowlings Harry Potter novels, ask your kids to translate. Be assured that the orientation of this camp is literature, science, math, and art.

CAMPERS: FEEL FREE TO DRESS AS YOUR FAVORITE CHARACTER ON THE FIRST DAY OF CAMP!

Ages: 8–13

Dates: July 13th –July 17th

Times: 9am–12pm

Fee: \$130

Zoo Camp

Learn about animals in America, the Rainforest and even endangered species. Create stories and art. Science will come to life on the last day of camp when special guests arrive!

Ages: 6–8

Dates: August 3rd–August 7th

Times: 1pm–4pm

Fee: \$130

FUN NEW PROGRAM

Time Traveler

Take a journey through time using a combination of science, history and myth. Campers can use their imaginations in the style of "Dr. Who" and explore ancient cultures and people including: Cleopatra and the Egyptian Pharaohs, King Arthur and the early Middle Ages, Helen of Troy and the Ancient Greeks....Look forward to what may be ahead with the Daleks and the Borg of science fiction and other historical and mythical cultures. Campers will learn to design a coat of arms, build a Pyramid, a Trojan Horse or a space ship for travel into the future.

Campers can dress as their favorite historical character or as Dr. Who.

Ages: 8–12

Dates: July 20th –July 24th

Times: 9am–12pm

Fee: \$130

**Hey Parents,
Penn State offers programs for adults too!**

**Professional Development, Credential
Programs, Career Enhancement
and many other opportunities.**

**Visit ws.psu.edu/CE
570-963-2600**

Registration and Health Form

Nittany Cub Camps Summer 2015

This form must be completed and returned before youth camp/program/event enrollment dates in order for youth to be permitted to participate in any camp activities. Please print in ink or type. This form may be copied for additional registrations. Payment must accompany each registration.

Personal Information

Youth's Last Name _____ First Name _____
Birthdate _____ ☐ M ☐ F
Specify camp your child will be attending _____
Address _____
City _____ State _____ Zip _____
Home Phone _____ E-mail Address _____
☐ By checking this box I agree to allow Penn State to use this e-mail address to communicate with me.

Parent/Guardian #1

Daytime Phone _____

Parent/Guardian #2

Daytime Phone _____

Photo

I hereby grant to The Pennsylvania State University and its representatives, employees, agents and assigns, the irrevocable and unrestricted right to use, reproduce and publish photographs of my son/daughter, including their image and likeness as depicted therein, which are identified in the summer youth camps hereto, for editorial, trade, advertising or any other purpose and in any manner and medium; to alter the same without restriction; and to copyright the same. I hereby release The Pennsylvania State University and its trustees, officers, employees, agents, legal representatives and assigns from any and all claims, actions and liability relating to its use of said photographs.

Student Name (print): _____

Parent/guardian Name (print): _____

Parent Signature: _____ Date: _____

Alumni Discounts

 Please note that only one discount may be used.

Alumni dependents are eligible for a 20 percent registration discount for camps and youth programs. Alumni information must be complete for the camper to qualify for the alumni discount:

Name of alum _____ Graduation year _____

All campers in week long camps receive a complimentary T-shirt. Please indicate a size.

Youth: ☐ Medium ☐ Large Adult: ☐ Small ☐ Medium ☐ Large ☐ X-Large

Payment

Camp name	Section	Date	Fee
_____	_____	_____	_____
_____	_____	_____	_____

Please use a separate sheet of paper for additional camps.

Subtotal	\$ _____
Discount (if applicable)	\$ _____
Total amount	\$ _____

Enclosed is a check for \$ _____, payable to The Pennsylvania State University.

Charge the fee to my ☐ MasterCard ☐ VISA

Cardholder's name (please print) _____

Cardholder's signature _____

Charge no. _____ (Credit card charges cannot be processed without signature and expiration date.)

Exp. date (mo./yr.) _____/_____

Send registration:

Continuing Education, Penn State Worthington Scranton, 120 Ridge View Drive, Dunmore, PA 18512
Phone: 570-963-2600 Fax: 570-963-2606

High School Students

SAT Exam Prep

Prepare for your SAT college entrance exam. Increase your skills in mathematics, critical reading, and writing. Prep classes can also help you develop more confidence for taking the SAT exam and prepare you for spring SAT test dates.

Section 1

Dates: July 11th –August 22nd

Times: 9:00am–12:00pm

Fee: \$299

Section 2

Dates: August 27th –October 7th

Times: 5:30pm–8:30pm

Fee: \$299

It's EASY to ENROLL

By E-Mail

wspsuce@psu.edu

By Fax

570-963-2606

By Phone

570-963-2600

**To Register For
Programs, Visit:**

ws.psu.edu/CE

Penn State encourages persons with disabilities to participate in its programs and activities. If you anticipate needing special accommodations or have questions about the physical access provided, please contact the Continuing Education office at 570-963-2600 before your visit.

This publication is available in alternative media upon request.

Penn State is an equal opportunity, affirmative action employer, and is committed to providing employment opportunities to minorities, women, veterans, individuals with disabilities, and other protected groups. U.Ed. WSO 15-19

