

hello camp families

Since 1979, Harbourfront Centre Camps have fostered an inclusive learning community that encourages long-lasting connections to contemporary arts, culture and ideas.

We are committed to creating a safe, inclusive and diverse community that allows our campers to learn and interpret the world through dialogue, social interaction and hands-on activities.

For the third year in a row, we will be linking our programming to Harbourfront Centre's BRAVE festival. Our theme of INSPIRATION will be used to help shape the camper experience. Campers will engage with concepts such as: What inspires you? Who inspires you? How can you find inspiration? What does it mean to try something new and go outside your comfort zone?

For the 2020 season, we have several new camps: Senior Chess, Stop Motion Animation, Senior Arts: Advanced Drawing, Basketball, Emerging Artists: Arts in the 6ix, and many more!

We look forward to welcoming you and your family to another outstanding year of fun, diverse, dynamic and creative programming at Harbourfront Centre Camps!

Harbourfront Centre is a registered charity and not-for-profit organization. By sending your children to our camps, you are supporting all of the outstanding programs and events that Harbourfront Centre offers year-round.

Sincerely,

Manuar //Madelessoot

& the Camps Team

Rankin Middlebrook Manager, Recreational Learning

table of content	ts
exploratory	1
kinder explorers (formerly camp by the water)	
curiosity	
performing arts	2
movin' & groovin'	
intro to circus	
pop star	
theatre: improv	
visual arts	3
creative arts	
comic book	
stop motion animation	new
emerging artists	
senior arts: clay	new
specialty & science	4
young builders	
mad science: machine maniacs	new
chess challenge	
intro to magic	
dungeons & dragons	
march break schedule	5
exploratory	7
kinder explorers (formerly camp by the water)	
curiosity	

Legend

quest

Overnight

This program includes an overnight component.

Special Guest

A special guest is brought in to work with campers.

Off-Site

These camps operate at an off-site location. Supervised transportation is provided to and from camp.

Open House

This camp offers an open house experience for friends and family to visit the camp.

Splash Pad

Campers go on an outing to a splash pad (weather permitting).

Field Trip

These camps offer one field trip per session (weather permitting).

Canoeing

Campers go canoeing over the course of this program (weather permitting).

Swimming

Campers will participate in aquatics programming (weather permitting).

circus arts	8
intro to circus	
circus	
circus counsellor-in-training	
sports	9
active kids	
junior sports	
softball	
flag football	
soccer	
senior multi-sports	
basketball	new
performing arts	10
movin' & groovin'	
musical explorations	
dance, dance, dance	
pop star	
theatrekids	
musical theatre	
theatre: improv	
theatre production	
special effects make-up	new
visual arts	12
creative arts	
young authors	
comic book	
emerging photographers	
stop motion animation	new
emerging artists	
emerging artists: arts in the 6ix	new
emerging artists: art foodamentals	new
emerging artists: craft & design	new
emerging artists: paint, draw, print	new
fashion	
fashion: costume making	
senior authors	new
senior photographers	
senior arts: clay	new
senior arts: drawing & painting	
senior arts: mixed media	
senior arts: printmaking	
senior arts: textile accessories	new
senior arts: advanced drawing	new
specialty & science	15
young builders	
reptilia	
s.t.e.a.m.	
mad science: science adventures	new
mad science: eureka!	new

chess challenge

citizen science

specialty & science	15
intro to magic	
young bakers	new
young chefs	
magic	new
senior chess	new
architecture	
interior design & decorating	new
dungeons & dragons	
d&d: dungeon master-in-training	
senior chefs	
canoe & kayak	18
junior canoe	
outdoors bound	
canoe	
kayaking	
paddle sports	
amazing outdoors	
sailing	19
icansail	
junior seadogs	new
cansail 1	
cansail 2	
senior seafarers	new
cansail 3 or 4	
cansail 5 or 6	new
icancatch-up	
sailing counsellor-in-training	
sailing camp sailing tree	
leadership & overnight	22
eco science	
overnight intro	
overnight explorers	
camping skills	
overnight multi-sports	new
art retreat	
leadership retreat	
leaders in the city	
counsellor-in-training	

general information

summer schedule	30
transportation	28
merchandise	27
meal plan	26
code of conduct	26
inclusion & support	26
accessibility standards & oca	25
financial assistance & medical	25
applications & registration policies	24

march break

exploratory

kinder explorers

formerly camp by the water

Ages 4-5

Our well-trained and enthusiastic staff create a safe, engaging and nurturing environment for our youngest group. This camp is a great introduction for first-time campers, and will focus on encouraging new friendships, camper enrichment, creativity and self-expression. Campers will participate in arts and crafts, active games and many other activities.

Please note: Due to the age of the campers, a lower camper to staff ratio of 1:6 is used to ensure program quality and safety.

\$305

curiosity

Ages 6-8

Wonder and excitement! Campers explore a world of imagination, creativity and culture through arts and crafts, drama, active games, science activities and cooperative programming. With the help of highly creative staff, campers will explore a variety of themes throughout the week in this all-encompassing camp experience.

\$305

performing arts

movin' & groovin'

Ages 5-7

For the active young camper that loves to move and groove! Led by experienced dance staff, campers will have the chance to explore movement in a safe and fun environment. They will also engage in more traditional camp programming such as arts and crafts and active games for a well-rounded experience.

Please note: Due to the age of the campers, a lower camper to staff ratio of 1:6 is used to ensure program quality and safety.

\$305

intro to circus

Ages 6-10

There's no need to run away and join the circus when we offer circus arts. Under the instruction and supervision of our highly trained circus specialists, campers will engage in a number of circus activities such as acrobatics, trapeze, juggling and clowning. Equipment is specially designed with youth and safety in mind.

This camp is coordinated by Marsha Kennington, a circus professional and instructor with more than 35 years of experience in circus instruction. Marsha and her staff of highly skilled and qualified circus professionals allow groups and individuals to move at their own pace in accordance with their age and ability.

Please note: Due to cold winter weather, this camp will be held in the Brigantine Room and not in a circus tent. The week will wrap up with an Open House circus performance on Friday starting at 12pm (noon).

\$335

pop star

Ages 8-12

Everyone can be a star! Working with skilled staff, campers will participate in vocal and dance workshops designed to enhance their natural talents, while building confidence and stage presence. Campers will explore different genres of music and develop their vocal and dance skills in preparation for their Open House performance.

\$305

theatre: improv

Ages 10-15

This program will keep your camper on their toes! Campers are invited to explore their creativity through the art of improvisation while building their confidence and developing team-building, listening and problem-solving skills. Working with our skilled staff, campers will plan and prepare an end-of-session Open House improv performance for family and friends.

\$305

new

new

visual arts

creative arts

Ages 6-8

Campers will have the opportunity to experiment with different materials and be inspired by multiple artists and cultures. Our staff will guide campers through the artistic process to create work that draws on their own experiences, artistic visions and imagination. Campers will display their creations in an end-of-session Open House exhibition for family and friends.

\$305

comic book

Ages 8-12

Calling all comic and graphic novel enthusiasts! Campers will work with experienced staff to learn how to bring their stories to life. Narrative and artistic concepts will be explored, which will help inspire and develop the campers' characters in the pages of their very own comic strips. Campers will display their creations in an end-of-session Open House exhibition.

\$305

stop motion animation

Ages 8-12

Explore the amazing world of stop motion animation! From idea to storyboard to screen, campers will design and assemble their own characters, sets and props. Campers will then use our digital cameras to shoot images and work with staff to animate their stories—complete with sound effects— for their end-of-session Open House.

\$305

emerging artists

Ages 9-11

This visual arts camp will allow blossoming young artists to push their skills to the next level. Campers will explore a variety of artistic styles, techniques and mediums in a supportive and creative environment. Campers are encouraged to express an artistic point of view and create projects that will be displayed in an end-of-session Open House exhibition.

\$305

senior arts: clay

Ages 11-15

Explore a world of three-dimensional artistic expression in this hands-on, clay-based camp! Campers will learn clay terminology, a variety of hand building techniques and how to use texture as surface decoration. Working with skilled staff, campers will create one-of-a-kind pieces for their end-of-session Open House exhibition.

All Senior Arts camps will meet with one of our Artists-in-Residence to discuss their artistic practice and gain insight into life as an exhibiting artist.

Please note: Campers will have the opportunity to fire one of the pieces they make over the duration of the session. Due to the firing process, this piece will be available for pick up 2 to 4 weeks after the program.

specialty & science

young builders

Ages 8-10

Imagine, build and create! This hands-on camp is perfect for any young builder who wants to experiment with a variety of materials. Through creative thinking, problem-solving, teamwork and a whole lot of imagination, campers will have the opportunity to build models, engineering projects and explore other design activities.

\$305

mad science: machine maniacs

Ages 8-11

Join us for a week full of creations, chemistry and cameras! Work together with your fellow engineers to build the best bridge in our shake, rattle and roll challenge. Turn your daily newspaper into a four-foot-high Geodesic Dome that you can sit in with your friends. Explore the world of birds and beasts with bird house building and our super bug investigation. Mix, mash and brew concoctions to create cool sidewalk chalk and bath fizzers during a day in the chemistry lab. Discover the wonders of photography as you study cameras, light and colours.

\$335

chess challenge

Ages 8-12

Chess lovers, from beginner to advanced, will enjoy unparalleled instruction in chess strategy. Working with skilled staff and a Chess Master, campers learn to "see" the chessboard as tournament professionals do. They will be taught how to open a game, defend a piece, mate, avoid stalemate and more. Skills will be put to the test with tournaments and other fun games.

\$305

intro to magic

Ages 8-12

Are you an aspiring magician, wanting to hone your craft? Look no further! This camp is great for new and experienced magicians alike. With the support of staff and a professional magician, campers will learn the tricks of the trade, with opportunities to build and improve skills, as well as learn something new.

Over the past 30 years, "Magic Mike" Segal has been presenting his unique, innovative and interactive brand of comedy magic for audiences across North America. He currently holds the title of Canadian Magician of the Year, awarded by The Canadian Association of Magicians. Mike has more than 17 years of experience working in a camp environment, most notably as the director of The Sorcerers Safari Magic Camp.

Please note: The cost of magic supplies is included in the cost of the program.

\$335

dungeons & dragons

Ages 10-15

Travel to ancient ruins and battle legendary monsters! Dungeons & Dragons is regarded as a foundational contemporary role-playing game. Campers use their imagination and creativity to overcome obstacles and outwit opponents. Campers learn cooperation, independence and problem-solving skills, through storytelling and interacting with peers. Suitable for first-time players or for experienced D&Ders alike.

\$305

Camp	Age	Fees
exploratory		
kinder explorers (formerly camp by the water)	4–5	\$305
curiosity	6-8	\$305
performing arts		
movin' and groovin'	5-7	\$305
intro to circus	6-10	\$335
pop star	8-12	\$305
theatre: improv	10-15	\$305
visual arts		
creative arts	6-8	\$305
comic book	8-12	\$305
stop motion animation	8-12	\$305
emerging artists	9-11	\$305
senior arts: clay	11-15	\$305
specialty		
young builders	8-10	\$305
mad science: machine maniacs	8-11	\$335
chess challenge	8-12	\$305
intro to magic	8-12	\$335
dungeons & dragons	10-15	\$305

exploratory

kinder explorers

formerly camp by the water

Ages 4-5

Our well-trained and enthusiastic staff create a safe, engaging and nurturing environment for our youngest group. This camp is a great introduction for first-time campers, and will focus on encouraging new friendships, camper enrichment, creativity and self-expression. Campers will participate in arts and crafts, active games and many other activities.

Please note: Due to the age of the campers, a lower camper to staff ratio of 1:6 is used to ensure program quality and safety.

\$250 Sessions 1A, 3B \$305 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

curiosity

Ages 6-8

Wonder and excitement! Campers explore a world of imagination, creativity and culture through a variety of arts and crafts, drama, active games, science activities and cooperative programming. With the help of highly creative camp staff, campers will explore different themes each week in this all-encompassing camp experience.

\$250 Sessions 1A, 3B \$305 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

quest

Ages 9-11

This camp of exploration and discovery is for campers who want more than the traditional day camp experience. Working with experienced staff, campers will participate in a wide variety of handson interactive games, activities and projects that focus on skill development and leadership. Activities include active games, art projects, science experiments, cooperative games, problem solving and initiative tasks. Once a week, campers will participate in a citizen science initiative with our community partner Swim Drink Fish, testing the water quality of Toronto's waterfront.

\$250 Sessions 1A, 3B

\$305 Sessions 1B, 2A, 3A, 4A, 4B, 5A, 5B

circus arts

These camps are coordinated by Marsha Kennington, a circus professional and instructor with more than 35 years of circus instruction experience. Marsha and her staff of highly skilled and qualified circus professionals allow groups and individuals to move at their own pace in accordance with their age and ability.

intro to circus

Ages 6-8

There's no need to run away and join the circus when we offer circus arts! Under the instruction of circus specialists and highly trained staff, campers will engage in a number of circus activities such as acrobatics, clowning, spinning plates, tightrope walking and more. Campers will also engage in a half-day of traditional camp activities, like arts and crafts, and active games for a well-rounded camp experience.

Please note: Each session will feature a complete circus performance on Thursday starting at 12pm (noon) with music and costumes.

\$595 Sessions 1, 3 \$670 Sessions 2, 4, 5

circus

Ages 9-14

Experience the magic of the circus under the big top! Circus camp includes juggling, stilt-walking, acrobatics, wire, trapeze, mini trampoline and clowning. Equipment is specially designed with youth and safety in mind. Experienced circus specialists work together with highly trained counsellors to maximize safety and skill development in this high-flying camp.

Please note: Each session wraps up with a complete circus performance on Friday starting at 12pm (noon) with music and costumes.

\$595 Sessions 1, 3 \$670 Sessions 2, 4, 5

circus counsellorin-training (CIT)

Age 15

Ready to expand your leadership and circus skills? This specialized CIT program is designed for past participants of Circus camp or individuals with a strong background in gymnastics, acrobatics or circus arts. With the guidance of our staff, CITs will further refine their leadership skills in a supportive setting; generous with feedback and mentorship.

CITs will receive one week of programming, workshops, and training before embarking on their first placement. This week will focus on learning about supervision, communication, cooperative games, initiative tasks, anti-bullying, camper management and conflict resolution. Additionally, they will learn proper spotting techniques and assist in the development of campers' acts. CITs will also get to refine their own skills with one-on-one time with circus specialists.

CITs will complete three separate week-long placements in both circus camps, where they will shadow a working Counsellor, and begin their own interaction with campers as a leader! CITs will come together for one full day per week during their placements, to reflect on their experiences throughout the month, and engage in programming designed to prepare them to work as Counsellors in the future. CITs will receive weekly evaluations so that they receive ongoing and consistent feedback.

Successful candidates will receive an interview with Harbourfront Centre Camps, provided they properly apply for the positions available on our website. Please note that we cannot arant volunteer hours for participation in the Counsellor-in-Training program.

Please note: Prior to arriving to camp, CITs will be asked to fill in an information sheet to aid in supporting the CITs individual goals and interests. There is also an overnight excursion during each CIT session. CITs are encouraged, but not required to attend. This overnight serves as a valuable tool in team-building. and jumpstarts the beginning of meaningful friendships as CITs learn together!

\$715 Sessions 1 & 2, 3 & 4 (month-long)

sports

active kids

Ages 4-6

For the young camper who is bustling with a whole lot of energy! This camp will focus on active and sports-based games/activities that help develop gross motor skills and establish a foundation for sport-specific skills. Campers will learn about sportsmanship, respect and fair play in an encouraging and supportive environment. Campers will also engage in traditional camp activities like arts and crafts for a well-rounded camp experience.

Please note: The majority of programming will take place outside. Due to the age of the campers, a lower camper to staff ratio of 1:6 is used to ensure program quality and safety.

\$250 Sessions 1A, 3B \$305 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

junior sports

Ages 7-9

Campers will participate in a variety of traditional sports and sports-based games/activities that promote sportsmanship, respect and fair play. Working with experienced staff, campers will aim to develop confidence and coordination. Campers will also engage in traditional camp activities like arts and crafts and active games for a well-rounded camp experience.

\$250 Sessions 1A, 3B \$305 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

Ages 10-13

This camp is bound to be a home run! Working with our experienced staff, campers will learn and practice the fundamentals of softball. Campers will engage in exercises, drills and games in a friendly environment while developing their teamwork, sportsmanship and confidence working alongside their peers.

\$305 Session 4B

flag football

Ages 10-13

This camp is guaranteed to be a touchdown! In a friendly, team-oriented environment, campers will work with experienced staff to learn the fundamentals of flag football and develop their coordination, conditioning and agility. Campers will learn elements of team dynamics, training and fair play while interacting with their peers. Campers will participate in skill-building stations, daily scrimmages and tournaments.

Please note: Participants will not require special equipment to participate in this program.

\$305 Session 1B

soccer

Join the action of the world's most popular sport! Experienced staff provide quality instruction in skill development, game strategies, sportsmanship and the rules of the game. Campers learn elements of team dynamics, conditioning and fair play while interacting with their peers. Campers will participate in skill-building stations, daily scrimmages and tournaments.

\$305 Session 4A

senior multi-sports

Ages 10-13

Explore a variety of sports from soccer to softball and beyond! Under the guidance of our experienced staff, campers will participate in a variety of traditional sports and activities to develop their coordination, conditioning and fundamental skills. Campers will learn elements of fair play and teamwork while interacting with their peers.

\$250 Sessions 1A, 3B \$305 Sessions 2A, 5A

basketball

new

Ages 10-13

Indulge your aspiring hoopster with this full-court experience! Experienced staff provide quality instruction in skill development, game strategies, sportsmanship and the rules of the game. Campers also learn elements of team dynamics, conditioning and fair play while interacting with their peers. Campers will participate in skill-building stations, daily scrimmages and tournaments.

\$305 Session 3A

performing arts

movin' & groovin'

Ages 4-6

For the active young camper that loves to move and groove! Led by experienced dance staff, campers will have the chance to explore movement in a safe and fun environment. They will also engage in more traditional camp programming such as arts and crafts and active games for a well-rounded experience.

Please note: Due to the age of the campers, a lower camper to staff ratio of 1:6 is used to ensure program quality and safety.

\$250 Sessions 1A, 3B \$305 Sessions 1B, 3A, 5A, 5B

musical explorations

Ages 6-8

Music is everywhere! This camp is for young music lovers that are looking to explore sound-making and rhythm. Campers will work with experienced staff to explore the world of music through experimentation with everyday materials, improvised instruments and body percussion. At the end of the session, campers will share their musical creations with family and friends in an Open House performance.

\$595 Session 2

dance, dance, dance

Ages 7-9

This camp is perfect for the child who likes to move! With the support and guidance of skilled staff, campers will explore various forms of dance and creative movement while improving confidence, coordination and stage presence. At the end of the session, dancers will perform their new moves at an Open House performance.

\$595 Sessions 2, 4

pop star

Ages 8-12

Everyone can be a star! Working with skilled staff, campers will participate in vocal and dance workshops designed to enhance their natural talents while building confidence and stage presence. Campers will explore different genres of music, learn to write their own songs and develop their vocal and dance skills in preparation for their very own music video and Open House performance.

\$540 Sessions 1, 3 \$595 Session 5

theatrekids

Ages 8-12

The world is a stage-but we have curtains and audience seating too! Created for campers who love being in the spotlight, TheatreKids explores the world of theatre in a relaxed, supportive, hands-on environment. Working with experienced staff, campers will collaborate to create their own show while learning various aspects of performance and theatre production, culminating in an end-of-session Open House performance.

\$540 Session 1 \$595 Session 4

musical theatre

Ages 10-15

Become a triple threat-actor, singer, dancer! Under the guidance of our staff, campers will participate in a variety of workshops exploring acting, vocal and dance techniques. They will work on time-honoured musical theatre pieces and create some of their own. At the end of the session, campers will showcase their talents in an Open House performance for friends and family.

\$595 Session 4

visual arts

creative arts

Ages 6-8

Campers will have the opportunity to experiment with different materials and be inspired by multiple artists and cultures. Our staff will guide campers through the artistic process to create work that draws on their own experiences, artistic visions and imagination. Campers will display their creations in an end-of-session Open House exhibition for family and friends.

\$540 Sessions 1, 3 \$595 Sessions 2, 4, 5

young authors

Ages 8-10

Calling all young writers, aspiring authors and book lovers! In partnership with Toronto International Festival of Authors (TIFA), campers will explore the wonderful world of literature. Campers will learn about structure, character development, plot, setting and more in a fun and relaxed environment. This camp stimulates creativity and the imagination of budding young readers and writers, exploring what lies below the surface of some of your favourite stories.

\$595 Session 4

emerging photographers

Ages 8-10

Photography in a snap! With the assistance of skilled staff, campers will be introduced to concepts of creative vision, composition and shooting techniques through the lenses of our digital cameras. Campers will experiment with contemporary digital photography while working on projects and preparing pieces for an end-of-session Open House exhibition.

Please note: Digital cameras will be provided.

\$540 Sessions 1, 3

comic book

Ages 8-12

Calling all comic and graphic novel enthusiasts! Campers will work with experienced staff to learn how to bring their stories to life. Narrative and artistic concepts are explored, which will help inspire and develop the campers' characters in the pages of their very own comic strips. Campers will display their creations at an end-of-session Open House exhibition.

\$540 Sessions 1. 3 \$595 Session 5

stop motion animation

new

Ages 8-12

Explore the amazing world of stop motion animation! From idea to storyboard to screen, campers will design and assemble their own characters, sets and props. Campers will then use our digital cameras to shoot images and work with staff to animate their stories-complete with sound effects- for their end-of-session Open House.

\$305 Sessions 5A, 5B

emerging artists

Ages 9-11

This visual arts camp will allow blossoming young artists to push their skills to the next level. Campers will explore a variety of artistic styles, techniques and mediums in a supportive and creative environment. Campers are encouraged to express an artistic point of view and create projects that will be displayed at an end-of-session Open House exhibition.

\$540 Session 1

emerging artists: arts in the 6ix

Ages 9-11

Calling all emerging young artists in the 6ix! Using a combination of different mediums, campers will draw inspiration from Toronto's art community and Harbourfront Centre's various galleries and art spaces. Campers will explore contemporary art ideas and themes through a variety of arts-based projects. At the end of the session, campers will display their works at an Open House exhibition.

\$595 Session 2

fashion

Calling all aspiring fashionistas! Campers will explore all aspects of fashion and be introduced to the basics of sewing and design. Campers will rotate through various projects-from sketching ideas to creating their final pieces. Young designers will learn how to bring their creations to life, style their own 'lookbook' photographs, and build confidence in their runway walk. At the end of the session, campers will display their creations at an Open House runway performance.

in the cost of the program.

emerging artists: paint, draw, print

Ages 9-11

new

fashion:

Ages 10-13

costume making

This camp is sure to push imagination

be introduced to the world of cosplay

(costume play) while exploring both

sewing and assembling techniques

Campers will also explore character

their own 'lookbook' photographs to

senior authors

Calling all aspiring writers, authors and

book lovers! In partnership with Toronto

International Festival of Authors (TIFA),

of literature. Campers will learn how

to develop a well-rounded structure,

the next level for their final project.

characters, setting and plot. Campers

will be encouraged to express an artistic

point of view and push their creativity to

Toronto International

Festival of

campers will explore the wonderful world

\$605 Sessions 2, 4

Ages 11-13

bring their character to life. At the end

of the session, campers will display their creations at an Open House exhibition.

and creativity to the limit! Campers will

needed to design and create costumes.

development, mood boarding, and style

If you are looking to expand your 2D-skills and push your creativity to the next level, this is the camp for you! Experimenting with a variety of mediums and techniques, campers will learn to capture form through sketching, positive and negative space, texture and more. Campers will display their work at an end-of-session Open House exhibition.

\$595 Session 5

Ages 9-13

Please note: The cost of supplies is included

senior photographers

\$595 Session 2

Suitable for first-time or experienced photographers alike! Campers will learn to tell stories and express an artistic point of view by exploring various techniques in photography and animation. From concept to shooting, editing and digital manipulation, campers will create a variety of projects that will be displayed at an end-of-session Open House exhibition.

Please note: Digital cameras will be provided.

\$595 Sessions 2, 4

emerging artists: art foodamentals

Ages 9-11

new

Be inspired by food and all its wonders in this camp! Campers will explore various ideas/themes surrounding the depiction of food in art throughout history. Arts-based projects and activities including food still-life painting, food stamping, natural dyes and more, will keep campers engaged. Campers will share their work with friends and family at an end-of-session Open House exhibition.

Please note: This is not a culinary camp and campers will not be eating their creations.

\$595 Session 4

emerging artists: craft & design

Ages 9-11

Re-imagine how you define craft and design! With the support of staff, campers will be exposed to a variety of craft and design styles and techniques - weaving, printmaking, hand sewing, and more. Campers will be encouraged to experiment with materials and create projects that will be displayed at an end-of-session Open House exhibition.

\$540 Session 3

visual arts

senior arts: clay

new

Ages 11-15

Explore a world of three-dimensional artistic expression in this hands-on, clay-based camp! Campers will learn clay terminology, a variety of hand building techniques and how to use texture as surface decoration. Working with skilled staff, campers will create one-of-a-kind pieces for their end-of-session Open House exhibition.

Please note: Campers will have the opportunity to fire one of the pieces they make over the duration of the session. Due to the firing process, this piece will be available for pick up 2 to 4 weeks after the program.

\$305 Session 4A

senior arts: drawing & painting

Ages 11-15

If you are looking to polish your skills and push your creativity to the next level, this is the camp for you! Campers will have the opportunity to focus on their drawing and painting skills. Campers will learn to capture form through a variety of mediums and techniques. At the end of the session, campers will display their work in an Open House exhibition.

\$540 Session 1

All Senior Arts camps will meet with one of our Artists-in-Residence to discuss their artistic practice and gain insight into life as an exhibiting artist.

senior arts: mixed media

Ages 11-15

This camp gives aspiring artists the opportunity to explore their creativity and artistic skills through the use of mixed media. Using a combination of different artistic techniques and mediums, campers will draw inspiration from the works of contemporary artists to create work that will be showcased at an end-of-session Open House exhibition.

\$305 Session 3A

senior arts: printmaking

Ages 11-15

From screen-printing to relief, this camp is anything but flat! Campers will learn and build on a variety of printmaking techniques and processes-from mixing inks to mark-making and more. Campers will create a series of prints to display at an end-of-session Open House exhibition.

\$305 Session 5A

senior arts: new textile accessories

Ages 11-15

Weaving, hand-sewing, printing, jewellery making and more welcome to the wonderful world of textile accessories! With the help and support of our skilled staff, campers will explore various techniques as they create their own one-of-a-kind pieces in preparation for the end-of-session Open House exhibition.

\$305 Session 2B

senior arts: advanced drawing

Ages 11-15

For campers who are looking to advance their artistic practice! Campers will explore contemporary art, artists and art practices that incorporate elements of drawing. Through a variety of drawing mediums, campers will be encouraged to experiment and push the boundaries of their artistic practice in a supportive environment. Campers will build upon their skills and develop their own mini-series that will be displayed at an end-of-session Open House exhibition.

\$305 Session 4B

specialty & science

young builders

Ages 8-10

Imagine, build and create! This hands-on camp is perfect for any young builder who wants to experiment with a variety of materials. Through creative thinking, problem-solving, teamwork and a whole lot of imagination, campers will have the opportunity to build structural models, engineering projects and explore other design activities. At the end of the session, campers will display their projects at an Open House exhibition.

\$540 Sessions 1, 3

reptilia

Ages 8-11

In partnership with Reptilia Zoo, we are excited to offer this interactive and educational experience for all young reptile aficionados! Reptilia Zoo is a CAZA accredited educational organization that is devoted to showcasing and promoting the importance of different reptiles and amphibians in nature. Working with passionate and confident reptile handlers, campers will have hands-on experience with various species and discover the importance of their cold-blooded friends through conservation, arts, games and exploration! Campers will also engage in a half-day of traditional camp activities like arts and crafts, and active games for a well-rounded camp experience.

Please note: There is limited physical contact with animals during the program. Campers are not permitted to bring their own pets to camp.

\$305 Session 1A \$355 Session 1B

s.t.e.a.m.

Ages 8-11

Let's make something! An innovative camp consisting of science, technology, engineering, arts and math equal a fun environment for experimentation and problem-solving. Working with our well-trained staff, young makers will take a hands-on approach to explore various concepts and the interrelations between creative methods—in all their forms. At the end of the session, campers will display their projects at an Open House exhibition.

\$595 Session 4

mad science: science adventures

Ages 8-11

Campers will use forensic science to solve a crime. A visit to Cell City will reveal the inner workings of DNA while a trip down the Organ Trail will provide a Body Portrait. Explore the wonders of gravity, balance and the science behind the illusive sweet spot. Build the strongest helmet for our friend Eggbert in our safe egg challenge. We will discover how to get a rainbow in a test tube and build a Potato Power Plant during a day of radical chemical reactions.

\$355 Session 3A

mad science: eureka!

Ages 8-11

Welcome to the world of inventions! Children will be challenged to overcome a series of daily tasks by using their brains, brawn, tips from famous inventors, cool equipment and simple machines. They'll create catapults and forts, design their own light sabers, and assemble a set of circuits using batteries and light bulbs. While Thomas Edison said invention is 10% inspiration and 90% perspiration, this camp is 100% FUN! Each day is unique, but they are all designed to be fun, exciting and hands-on.

\$305 Session 3B

chess challenge

Ages 8-12

Chess lovers, from beginner to experienced, will enjoy unparalleled instruction in chess strategy. Working with skilled staff and a Chess Master, campers learn to "see" the chessboard as tournament professionals do. They will be taught how to open a game, defend a piece, mate, avoid stalemate and more. Skills will be put to the test with tournaments and other fun games.

\$250 Sessions 1A, 3B \$305 Sessions 1B, 2A, 2B, 3A

specialty & science

citizen science

Ages 8-12

In partnership with Swim Drink Fish, our campers will explore the environment of Toronto's waterfront and learn scientific methods and hands-on research techniques. Campers will also take an ecological approach to explore animal/ plant identification, invasive species, and revitalization—all things that make our waterfront community so special!

\$305 Session 2B

intro to magic

Ages 8-12

Are you an aspiring magician wanting to hone your craft? Look no further! This camp is great for new magicians. With the support of trained staff and a professional magician, campers will learn the tricks of the trade, with opportunities to build on and improve skills, as well as learn something new.1

\$335 Sessions 4A, 4B

young bakers

Ages 9-12

This camp is for those who like to explore the wonderful world of baking. Working with renowned instructor Chef Mick, campers will learn the fundamentals of baking, nutrition and baking alternatives while they create and present tasty treats for each other to enjoy!2

\$460 Session 2A

young chefs

Ages 9-12

This camp is for the aspiring chef who would like to explore the wonderful world of food. Working with experienced instructor Chef Mick, our young cooks and foodies will learn the fundamentals of cooking and nutrition while they create and present mouth-watering dishes in Harbourfront Centre's very own Food Lab kitchens. Campers will learn the process of making tasty, nutritious meals from the beginning to the end. Each session will focus on different recipes, techniques and themes.2

Please note: Kitchen work will take place Monday through Thursday of each week. On Fridays, during each session, campers will go to a market/grocery store to pick up ingredients and participate in an engaging cooking challenge!

\$460 Sessions 3A, 4A, 5A

magic

Ages 9-13

Do you believe in magic? This two-week camp will take you on a magic carpet ride. This camp is great for new and experienced magicians alike. With the support of trained staff and a professional magician, campers will learn the tricks of the trade, build on and improve skills, as well as learn something new. At the end of the session, campers will share their new talents with family and friends at an Open House show and tell.1

\$605 Session 5

senior chess

new

new

Ages 9-13

For advanced chess lovers! Working with skilled staff and a Chess Master, campers learn to "see" the chessboard as tournament professionals do. Campers will have the opportunity to review fundamentals, receive coaching and challenge other campers that have similar chess experience. Campers will be taught various strategies on how to open a game, defend a piece, mate, avoid stalemate and more. Skills will be put to the test with tournaments and other fun games.

\$305 Session 2B

new

architecture

Ages 10-13

Calling all aspiring architects! This handson program allows campers to participate in model-making, engineering, and architectural activities that explore basic concepts of architecture, urban planning and design. Along with our well-trained staff, campers will work with their peers to engage in tasks that develop skills through the design process, decision-making and problem-solving. At the end of the session, campers will display their projects at an Open House exhibition.

\$595 Session 2

interior design & decorating

Ages 10-13

Calling all aspiring designers and decorators! If you are interested in the creation and manipulation of the space around you, this camp is for you. Focusing on various design concepts and principles, campers will learn space planning and explore colour, form, proportion and balance as it relates to livable interiors. Working with staff, campers will experiment with different materials to create their projects. At the end of the session, campers will display their projects at an Open House exhibition.

\$595 Session 4

dungeons & dragons

Ages 10-15

Travel to ancient ruins and battle legendary monsters! Dungeons & Dragons is regarded as a foundational contemporary role-playing game. Campers use their imagination and creativity to overcome obstacles and outwit opponents. Campers learn cooperation, independence and problem-solving through story-telling and interacting with peers in this wellsupervised program. Suitable for first-time players or for experienced D&Ders alike.

\$250 Session 1A

\$305 Sessions 1B, 2A, 2B, 4A, 4B, 5A

dungeons & dragons: dungeon master-in-training

Ages 10-15

In this two-week camp, campers will dive further into a world of monsters, intrique and adventure! In addition to playing D&D, campers will be taught the skills of the Dungeon Master. Campers will learn storytelling, how to craft characters more effectively, how to set and enforce the table rules and more. Teamwork, co-operation, problem-solving and creativity are honed through great adventures undertaken throughout the game.

\$540 Session 3

senior chefs

Ages 11-15

This specialized program is for budding chefs and passionate foodies. Working with renowned instructor, Chef Mick, participants will explore various aspects of the culinary arts working in Harbourfront Centre's very own Food Lab kitchens. In these well-equipped commercial kitchens, campers will experience the challenge of cooking and learn techniques to making tasty, nutritious meals from beginning to end. Each session will explore different recipes, techniques and themes.²

Please note: Kitchen work will take place Monday through Thursday of each week, with the exception of 3B, as camp does not run on holidays. On Fridays during each session, campers will go to a market/grocery store to pick-up ingredients and participate in an engaging cooking challenge!

\$460 Sessions 1B, 2B, 4B \$390 Session 3B

¹Over the past 30 years, "Magic Mike" Segal has been presenting his unique, innovative and interactive brand of comedy magic for audiences across North America. He currently holds the title of Canadian Magician of the Year, awarded by The Canadian Association of Magicians. Mike has more than 17 years of experience working in a camp environment, most notably as the director of The Sorcerers Safari Magic Camp.

Please note: The cost of supplies is included in the cost of the program.

²Born and raised in Newcastle, Chef Michael (Mick) Elliott is ranked among the top three chef instructors in the world. He has achieved the acclaimed designation of Certified Chef de Cuisine (C.C.C.), is a Certified Red Seal chef and holds an Executive Master of Science Degree in Culinary Chef Administration (M.Sc.). He has received numerous medals and awards for culinary excellence in regional and international competitions, televised series, contributions to culinary textbooks and associations with various advisory boards within the food industry.

Please note: Due to the nature of this program, campers may come into direct contract with peanuts/nuts and other food-related allergens. Therefore, this program may not be safe for campers with a nut allergy and/or any other food-related allergies or specific dietary needs and restrictions (i.e celiac, gluten free, lactose intolerant, vegan, vegetarian, halal, kosher etc.). By registering, you acknowledge the risks associated with food programming and the potential exposure to allergens. The cost of supplies is included in the cost of the program.

canoe & kayak

Canoe and Kayak Camps take place in Toronto's Inner Harbour and around the Toronto Islands. Every marine camp will spend most of their time on the water or on Toronto Islands, weather permitting. Take the opportunity to explore a unique setting under the guidance of our welltrained and experienced instructors.

Please note: All campers in our marine programs are provided with a Personal Flotation Device (PFD) while at camp and the proper use of the PFD is strictly enforced. Participants are welcome to use their own Canada-approved PFDs, should they have them.

junior canoe

Ages 6-8

This exciting camp provides loads of outdoor fun and activities for young campers. After being introduced to basic canoeing strokes and theory, campers will use 24- and 36-foot Voyageur canoes to explore Toronto's inner harbour and the sheltered lagoons of the scenic Toronto Islands. This is where campers have the opportunity to practice their new skills and explore nature. Camp games, crafts and sometimes nature walks on our site and on the islands, are also part of the great overall experience for our young participants.

\$250 Sessions 1A, 3B \$310 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

Ages 9-11

This camp focuses on a variety of exciting outdoor skills, including tandem and Voyageur canoeing, environmental awareness and water safety, tenting and fire-building, plus the essentials of packing smart and being prepared are all part of this active week-long camp. Nature walks and ecology lessons will also help your camper explore, and value the uniqueness of the Toronto Islands.

\$310 Sessions 1A, 3B \$340 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A

canoe

Ages 9-15

Campers, grouped by age, learn the exciting sport of canoeing through instruction in paddling techniques and boat rescues. Campers will explore Toronto's protected inner harbour and the amazing lagoons of the Toronto Islands while learning paddling skills, water safety, environmental awareness and weather prediction. Leadership games and other on-land activities are also programmed in the parks of our Toronto Islands.

\$250 Sessions 1A, 3B

\$310 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

Ages 10-15

Campers, grouped by age, learn the exciting sport of kayaking through expert instruction in paddling techniques, equipment function, boat rescues and water safety. This sleek, stable watercraft is a perfect vehicle for expeditions through Toronto's inner harbour and the Toronto Islands. Campers also learn water safety, environmental awareness and weather prediction through a variety of outdoor activities and group games.

\$310 Sessions 1A, 3B

\$395 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

paddle sports

Ages 12-15

Campers will be introduced to the different paddle disciplines of canoeing, kayaking and stand-up paddle boarding (SUP) in this exciting program. Campers will receive instruction in paddling techniques, equipment function and water safety. What a fun way to explore the waterways of Toronto's inner harbour and the Toronto Islands!

\$365 Sessions 1A, 3B

amazing outdoors

Ages 12-15

In this introduction to the great outdoors, campers will learn valuable skills in canoeing, water safety, campsite safety, packing smart, orienteering, navigation, and tenting. This skill-filled week concludes with campers teaming up and using the skills learned in this camp on a supervised Amazing Race-style challenge on the Toronto Islands.

\$340 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A

sailing

iCANSail

Ages 6-8

This camp is intended to familiarize younger campers with safety and sailing. Under the guidance of our experienced Sail Canada Instructors, campers will work toward developing a solid foundation of skills in the first step within the Sail Canada accreditation system. Climbing aboard the stable Optimist dinghies, participants will gain enough confidence to sail and paddle their way around the protected waters of Toronto's Inner Harbour. They will learn about boating safety, balance, boat control and other sailing-specific skills. Campers will also participate in on-land sail-related games and activities.

Prerequisites: No experience required. Certificate: iCANSail Sail Canada Accreditation

\$375 Sessions 1A, 3B \$415 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

junior seadogs

new

CANSail 1

Ages 6-9

Calling all aspiring sailors! Junior Seadogs is a new program for our youngest sailors. This camp introduces campers to the captivating world of on-water adventure, whilst also engaging them in on-land programs such as arts, crafts and active games. The on-water portion of the day will introduce campers to a series of lessons based on the Sail Canada Basic Cruising syllabus. The on-land portion involves activities and crafts that will also encompass elements of the syllabus.

Prerequisites: No experience required. Suitable for first-time sailors. Certificate: HCSP SEADOGS Completion Certificate

\$365 Sessions 1A, 3B

\$415 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

Ages 9-15

Taught by our experienced Sail Canada Instructors, this two-week course will have campers navigating Toronto's Inner Harbour in comfortable, easy-to-sail dinghies, while learning about water and boat safety, boat control, knots, rigging, capsizing and other topics relevant to developing young sailors. The curriculum is based on Sail Canada standards and campers will work toward earning internationally recognized certificates for each level by demonstrating skills learned in the program. Most of our time is spent on the water, weather permitting.

Prerequisites: iCANSail certification is recommended but not essential. Suitable for first-time sailors. Certificate: Successful candidates will receive a recognized CANSail certificate. Ages: Please note that campers will be grouped into Junior and Senior categories on the first day of camp.

\$665 Sessions 1, 3 \$695 Sessions 2. 4. 5

sailing

CANSail 2

Ages 9-15

After your young sailor has successfully passed their CANSail 1 certification, CANSail 2 is the natural next step in their development. Under the experienced guidance of our Sail Canada Instructors, sailors are able to build on previously taught skills and work their way toward earning an internationally recognized certificate for this level by demonstrating skills learned in the program. Most of our time is spent on the water, weather permitting.

Prerequisites: Successful completion of CANSail 1 is a requirement for this program. Certificate: Successful candidates will receive a recognized CANSail certificate. Ages: Please note that campers will be grouped into Junior and Senior categories on the first day of camp.

\$665 Sessions 1, 3 \$695 Sessions 2, 4, 5

senior seafarers

Ages 10-15

Calling all sailing fanatics! Seafarers is one of our newest programs that introduces and fosters sailing skills and spirit. This keelboat camp will be based on aspects of Sail Canada's Basic Cruising syllabus. While in Seafarers, campers will be working towards achieving their "Crew Status", the first step in completing Sail Canada's Basic Cruising level. Seafarers travel in and out of the Toronto Inner Harbour working on refining skills such as: Sail Trim, Reefing and Anchoring. Most of our time is spent on the water, weather permitting.

Prerequisites: No experience required. Suitable for first-time sailors, and also graduates from the Seadogs program. Certificate: HCSP SEAFARERS Completion

\$365 Sessions 1A, 3B

\$415 Sessions 1B, 2A, 2B, 3A, 4A, 4B, 5A, 5B

CANSail 3 or 4

Ages 11-15

Taught by experienced and certified Sail Canada Instructors, this comprehensive four-week course builds on the fundamental skills established in the CANSail 1 and 2 programs both on and off the water. This program is taught to Sail Canada's CANSail 3 and 4 training standards and focuses on advanced sail theory and sailing skills. Participants will be required to sail in a variety of weather conditions and prove a high standard of sailing to pass. Most of our time is spent on the water, weather permitting.

Prerequisites: Must have CANSail 1 and 2 certifications prior to enrolling in this program. Certificate: Successful candidates will receive a recognized CANSail 3 or 4 certificate.

\$1,385 Sessions 1 & 2, 3 & 4 (month-long)

new

CANSail 5 or 6

Ages 13-16

The most advanced sail program, CANSail 5/6 is an introduction to racing, and advanced sailing skills. CANSail 5 fully integrates boat handling with tactics and strategy. Sailors are also introduced to the concept of rig tuning and its relation to boat trim and conditions. CANSail 6 fully integrates boat handling, sail trim, and rig setup with racing. Sailors train to perform all skills within a competitive race setting in order to achieve accurate sailing within a regatta and in all conditions. Sailors must participate in a race regatta as a component of this program*. Most of our time is spent on the water, weather permitting.

*Campers will participate in either Four Sisters Regatta at Port Credit Yacht Club (Session 1&2) or a Local Toronto Harbour Regatta with Island Yacht Club and Royal Canadian Yacht Club (Session 3&4).

Prerequisites: Must have CANSail 4 certificate. Certificate: Successful candidates will receive their CANSail 5 or 6.

\$1,385 Sessions 1 & 2, 3 & 4 (month-long)

iCANCatch-Up

Ages 9-15

Any CANSail participants who have not successfully completed their certification have the opportunity to come join us for an additional week of instruction. During this Catch Up week, sailors will be coached by experienced and certified Sail Canada Instructors who are eager to provide every child with an equal opportunity to attempt successful completion of their CANSail level. This program is developed based on the individual needs of each participant and is tailored by our development progress monitoring report through Sail Canada's evaluation tracking system. It should be noted that participants' involvement does not guarantee certification if they do not meet Sail Canada standards. Regardless, participants who show they have a passion and initiative for sailing will gain a lot from this additional week. Most of our time is spent on the water, weather permitting.

Prerequisites: Sailors must have participated in a CANSail program and have an active CANSail profile.

Certificate: Successful candidates will receive a recognized CANSail certification. Ages: Please note that campers will be grouped into Junior and Senior categories on the first day of camp.

\$415 Session 5B

All CANSail programs include Sail Canada Certification fees.

Please note that all participants in our marine programs are provided with a Personal Flotation Device (PFD) while participating in the program and that the proper use of the PFD is strictly enforced. Participants are welcome to use their own Canada-approved PFDs, should they have them.

A sailing camp resource guide with more information will be available prior to the start of camp.

sailing counsellorin-training

Age 15

Ready to expand your leadership and sailing skills? This specialized CIT program is designed for participants who show an interest in both the sport of sailing, childcare and education, With the guidance of our staff, CITs will further refine their leadership skills in a supportive setting; generous with feedback and mentorship. CITs will receive one week of programming, workshops, and training before embarking on their first placement. This week will focus on learning about supervision, communication. cooperative games, initiative tasks, anti-bullying, camper management and conflict resolution. CITs will also get to refine their own sailing skills and gain an understanding of the day-to-day operations of sailing camps-both on-land and on-water.

CITs will complete three separate week-long placements at sailing camps, where they will shadow a working Sailing Counsellor or Instructor, and begin their own interaction with campers as a leader! CITs will come together for one full day per week during their placements, to reflect on their experiences throughout the month, and engage in programming designed to prepare them to work as a Sailing Counsellor or Instructor in the future. CITs will receive weekly evaluations so that they receive ongoing and consistent feedback.

Successful candidates will have an interview with Harbourfront Centre Camps, provided they properly apply for the positions available on our website. Please note that we cannot grant volunteer hours for participation in the Counsellor-in-Training program.

Prerequisites: Must have CANSail certification of any level prior to enrolling in this program.

Please note: Prior to arriving to camp, CITs will be asked to fill in an information sheet to aid in supporting the CITs individual goals and interests. There is also an overnight excursion during each CIT session. CITs are encouraged, but not required, to attend. This Overnight serves as a valuable tool in team-building, and jumpstarts the beginning of meaningful friendships as CITs learn together!

\$715 Sessions 1 & 2, 3 & 4 (month-long)

sailing camp sailing tree

This sailing tree shows the progression that your sailor can take with HCSP for their continued development and learning. CANSail programs above the CANSail 1 standard require a prerequisite; all other programs are suitable for all campers.

counsellor-in-training

Age 15

CANSail 5 & 6

Ages 13-16

CANSail 3 & 4

Ages 11-15

CANSail 2

Ages 9-15

CANSail 1

Ages 9-15

iCANSail

Ages 6-8

senior seafarers

Age 10-15

junior seadogs

Ages 6-9

leadership & overnight Conntrol and Region for The Living City

In partnership with Toronto and Region Conservation Authority (TRCA), Harbourfront Centre Camps is pleased to offer overnight camp experiences at TRCA's beautiful Lake St. George Field Centre in Richmond Hill.

The TRCA is one of Ontario's leading outdoor and environmental education providers, with more than 50 years of history and experience. The Lake St. George Field Centre occupies a 120-hectare site on the ecologically significant Oak Ridges Moraine.

Each of the overnight experiences will be run in partnership with the staff at the Lake St. George Field Centre. Campers will participate in a variety of programs, including but not limited to lake ecology, biodiversity, orienteering, canoeing, wilderness survival and team-building. Campers will be supervised by experienced Harbourfront Centre Camps staff.

At Lake St. George Field Centre, campers will be housed in the Bond House dormitory, a climate-controlled facility with washrooms and showers, classroom, lounge, kitchenette area, ping-pong table and mudroom. Each day, campers will be provided with three healthy and delicious home-cooked meals and a snack in accordance with the Canada Food Guide.

Please note: On the week of the overnight camp experience, campers will start their day at Harbourfront Centre on the Monday morning for attendance and will then be bused to the Lake St. George Field Centre, leaving at approximately 9:30am. Campers will return on Friday afternoon for regular pick up at our Camper Pick Up, Busing or Extended Program locations. The cost of busing to and from Lake St George is included in the price of camp. All campers will be asked to fill out a supplementary information form for all overnight camps. These questionnaires will be sent out with the confirmation letter.

eco science

Ages 8-12

Campers will learn the science of ecology and build a relationship with nature! Get ready for the overnight adventure of a lifetime at Lake St. George Field Centre. Campers will also participate in sports, games, nature activities, arts and crafts, and wilderness survival. Campers will embark on a week of skill and leadership development. Guided self-discovery and a variety of active and scientific programming will ensure that campers have a great time playing and learning.

\$845 (+HST) Session 2A

overnight intro

Ages 8-12

Welcome to the world of overnight camp! This program is designed to introduce and prepare young campers for an overnight experience away from home. Campers will spend the first week at Harbourfront Centre building confidence and learning a variety of skills while also participating in general camp activities such as arts and crafts and active games. The second week will be spent at Lake St. George where they will further develop their skills while participating in outdoor activities such as orienteering, fire building and canoeing. Come and see what overnight camp is all about!

\$995 (+HST) Session 1 (Session 1A at Harbourfront Centre, Session 1B at TRCA)

overnight explorers

Ages 8-12

Get into overnight camp! This program is a great introduction for campers wanting to give overnight camp a try. Located at Lake St. George, the overnight site is close to home but feels miles away. Campers will gain confidence and independence through traditional overnight camp activities like firebuilding, canoeing and low ropes, as well as indoor and outdoor activities.

\$845 (+HST) Session 3B

camping skills

Ages 9-13

Are you ready for an adventure? Campers will learn essential skills in preparation for a two night tent-camping excursion that will take place at Lake St. George. From plant identification to open-fire cooking, trip packing to paddling skills, this camp is perfect for any aspiring young adventurer.

\$845 (+HST) Session 3A

overnight multi-sports

new

Ages 10-13

Explore a variety of sports from soccer to canoeing and beyond! Under the guidance of experienced staff, campers will be introduced to a variety of outdoor sports and activities as they participate in skills-based challenges both individually and as part of a team. This is the ultimate overnight outdoor experience that will be sure to build confidence, teamwork and fair play in any active camper.

\$845 (+HST) Session 2B

art retreat

Ages 10-15

Get out of the city and become inspired by the great outdoors! This unique overnight retreat will allow young artists the chance to get in touch with nature through practices such as mindfulness and guided learning. Working with staff, young artists will work on a variety of traditional techniques and learn how to incorporate nature to create artistic pieces. Don't miss this chance to get out of the city and develop art skills, independence and self-confidence.

\$845 (+HST) Session 2A

leadership retreat

Ages 10-15

Our leadership program aims to improve self-confidence and help develop the leaders of tomorrow. Campers will start their session with a week at Harbourfront Centre in the day camp setting, exploring leadership basics and engaging with campers as a leader. They will continue their training at overnight camp at the Lake St. George Field Centre. Young leaders will enhance their knowledge of group dynamics, communication skills and decision-making abilities through team-building and initiative tasks in this supportive environment. These life-long leadership skills will aid your child in all aspects of life.

\$995 (+HST) Session 2 (Session 2A at Harbourfront Centre, Session 2B at TRCA)

leaders in the city

Ages 13-15

Ready to develop your leadership skills?
Campers will spend their session acquiring leadership basics and learning about citizenship, civic action and activating communities. Campers will complete placements in Harbourfront Centre's Kinder Explorers and Curiosity, where they will shadow a Counsellor and begin their interaction with campers in a leadership position. This session will finish with a cumulative project, designed and executed by campers, which will give back to the Harbourfront Centre community.

\$595 Session 4

counsellor-intraining

Age 15

Ready to expand your leadership skills? This CIT program is an intensive and challenging adventure in leadership, personal development, and achievement. With the guidance of our staff, CITs will further refine their leadership skills in a supportive setting; generous with feedback and mentorship. CITs will receive one week of programming, workshops, and training before embarking on their first placement. This week will focus on learning about supervision, communication, cooperative games, initiative tasks, anti-bullying, camper management and conflict resolution. CITs will continue to personalize their leadership style while promoting team-building and friendships.

CITs will complete three separate weeklong placements in various Harbourfront Centre Camps, where they will shadow a working Counsellor, and begin their own program-planning and interaction with campers as a leader! CITs will work with a variety of age groups, in a variety of camps. CITs will come together for one full day per week during their placements, to reflect on their experiences throughout the month, and engage in programming designed to prepare them to work as Counsellors in the future. CITs will receive weekly evaluations so that they receive ongoing and consistent feedback.

Successful candidates will receive an interview with Harbourfront Centre Camps, provided they properly apply for the positions available on our website. Please note that we cannot grant volunteer hours for participation in the Counsellor-in-Training program.

Please note: Prior to arriving to camp, CITs will be asked to fill in an information sheet to aid in supporting the CITs individual goals and interests. There is also an overnight excursion during each CIT session. CITs are encouraged, but not required to attend. This Overnight serves as a valuable tool in team-building, and jumpstarts the beginning of meaningful friendships as CITs learn together!

\$715 Sessions 1 & 2, 3 & 4 (month-long)

genera<mark>l informati</mark>on

applications

camps office

The Camps Office is located on the third floor of the Harbourfront Centre Main Building, 235 Queens Quay West, and can be accessed using the north elevator. Please check in with security at the north entrance of the building to gain access to the third floor.

office hours

Office hours when camp is not in session are 8am - 4pm (Monday-Friday, excluding holidays). When camp is in session, the office hours are 7:30am - 6:30pm (Monday-Friday, excluding holidays). The office is not open on weekends.

contact us

Phone: 416 973 4093
Email: camps@harbourfrontcentre.com

Fax: 416 973 5377

Harbourfront Centre Camps 3rd Floor, 235 Queens Quay West Toronto, ON M5J 2G8, Canada

online

Our online camps registration system is provided by CampBrain and is available at harbourfrontcentre.com/camps. The registration system is PCI-compliant and available 24 hours a day, seven days a week.

fax/email

Applications sent by fax or email are payable by credit card only. Please **print** clearly and use a separate form for each child.

Fax your registration to **416 973 5377** or scan and email it to camps@harbourfrontcentre.com.

Please note: Applications by either fax or email are processed as quickly as possible in the order that they are received. Due to the high volume of applications, your registration will **only** be confirmed once payment has been received.

mail/in person

We accept cash (in person **only**), debit (in person **only**), credit card, cheque or money order. Do not send cash through the mail. Please print clearly and use a separate form for each child.

Please note: Applications by mail are processed as quickly as possible in the order that they are received. Due to the high volume of applications, your registration will only be confirmed once payment has been received.

Mail your registration to: Harbourfront Centre Camps Attn: Camps Registrar 235 Queens Quay West Toronto, ON M5J 2G8, Canada

registration policies

registration confirmation

Confirmation of registrations that are faxed and/or mailed in will be sent out within two weeks of receipt of completed application forms. If confirmation of registration is not received within two weeks, please contact the Camps Office at 416 973 4093 to check on the status of the application.

registration fees

March Break Camp Fees: Fees must be paid in full at the time of registration for our March Break Camps. Payments by cheque will only be accepted until March 1, 2020. There is no pro-rating of camp fees.

Summer Camp Fees: There is a \$100 deposit per camper, per camp, required for all registrations. All balances must be paid in full by 8am (ET) on June 1, 2020, after which all payments must be made in full. There is no pro-rating of camp fees.

Harbourfront centre

financial assistance & medical

accessibility e standards I & oca

camp registration cancellation policy

Cancellation requests must be made in writing via email. All cancellations are subject to a \$50 administration fee per camp registration. Refunds for cancellations requested within 10 business days of the start date of your child's camp session will result in the forfeiture of your camp deposit. There are no refunds for cancellations requested on or after the start date of the camp session.

Refund requests are considered on an individual basis by the Camps Manager and Camps Registrar. Cancellation requests due to medical reasons must be accompanied by a doctor's note at the time of the request.

Please note: For registrations processed by cash, debit, cheque or money order, your refund will be in the form of a cheque. Please allow 4 to 6 weeks for this process.

camp transfer policy

Camp transfer requests must be submitted in writing via email at least five business days before the start date of your child's camp session. Requests will be considered based on availability of space within the requested program. Transfers made less than 10 business days prior to the start of the camp program will not be eligible for a partial refund if the camp transferred into is a lesser fee.

Please note: There is a \$30 transfer administration fee per camp transfer and per child transfer. There are no refunds of transfer fees.

kids first program

Harbourfront Centre is a registered charitable organization and financial assistance is available through our Kids First Program. Applications are considered individually and in confidence.

Please visit harbourfrontcentre.com/camps to download the subsidy application form or call the Camps Office at 416 973 4093 for more information. Incomplete applications will not be considered. It is the responsibility of the applicant to ensure the subsidy application is complete.

March Break Camps: Applications for subsidies for our March Break Camps must be received by 4pm (ET), February 28, 2020.

Summer Camps: Applications for subsidies for our Summer Camps must be received by 4pm (ET), May 29, 2020.

Please note: All Kids First applicants must submit a complete application to be considered. Applications are processed as they are received. Spaces are limited and based on availability.

medical information form

The medical information form must be complete and a waiver must be signed before Harbourfront Centre Camps is able to confirm your registration. Incomplete medical information may result in the camper's removal from the camps.

accessibility

Harbourfront Centre Camps is committed to providing a welcoming and accessible destination for all visitors. We embrace the principles of dignity, independence, integration and equal opportunity to serve our visitors with disabilities and our community at large. For more information on our organizational Accessibility Standards, please visit: harbourfrontcentre.com/accessibility.

ontario camps association

the stamp of a great camp!

The Ontario Camps Association (OCA) continues to be recognized as a world leader in organized camping for children and youth. As an Accredited Member of the Ontario Camps Association, we are proud to display its logo, an icon that stands for a quality camping experience. We adhere to the highest standards of safety, supervision and quality programming to ensure the camp experience is a positive one for all involved.

For more information on the OCA and to see the standards of accreditation, please visit ontariocamps.ca.

general information

inclusion & support

Harbourfront Centre Camps holds the values of accessibility, inclusion and respect at the core of our daily operations. Services will be provided in a manner that respects the dignity and independence of all participants. In order to provide the best support to a camper with special needs, we require all needs or challenges to be included in the medical information form in full. If your child requires one-to-one support, you must contact the Camps Registrar to discuss your options prior to registering.

Failure to disclose information necessary for a safe and positive camper experience may result in the removal of the camper from the program.

Additional support at camp is sometimes necessary for a positive camp experience. Below are the most commonly used support systems for our campers:

- One-to-one support provided by the family
- One-to-one or additional support provided by a community partner
- One-to-one or additional support provided by camp (additional fee, limited availability)

Our staff is dedicated to working with you to explore all available options for your child with special needs to attend our camps. For more information, please contact the Camps Office at 416-973-4093.

meal plan

the lunch lady

The Lunch Lady has been preparing individually catered lunches since 1993. Today, it is the largest provider in Canada, serving thousands of meals in schools, camps and daycare centres through their network of locally owned and operated Lunch Lady Kitchens. All meals are prepared fresh daily in peanut/nut-free, provincially inspected kitchens. Menus offer choices that are familiar to and enjoyed by all children while meeting and exceeding the nutritional guidelines set by the province.

In order to meet camper's dietary requirements, Harbourfront Centre offers several meal options, details of which can be found on our website.

Registration for the meal plan closes every Wednesday for the following week. Requests made after this time cannot be accommodated.

Due to the nature of the service, we cannot accommodate food allergies. We also do not recommend the meal plan for children who are picky eaters as the food is premade and difficult to make alterations to. We recommend that you send additional food for morning and afternoon snack breaks. Refunds will only be processed for those who cancel the meal plan in writing via email at least 10 business days prior to the start date of their child's camp, after which refunds will not be processed.

Meal Plan Fe	ees (+H	IST)	
Camp Session		m	
march break camps	\$45	\$50	\$55
two week camps (sessions 1, 3)	\$81	\$90	\$99
two week camps (sessions 2, 4, 5)	\$90	\$100	\$110
one week camps (sessions 1a, 3b)	\$36	\$40	\$44
one week camps (sessions 1b, 2a, 2b, 3a, 4a, 4b, 5a, 5b)	\$45	\$50	\$55

NEW! You will have three meal plan sizes to pick from (small, medium, large), these are based on the portion size provided. The small menu is geared towards our youngest campers. We are now able to accommodate vegetarian, halal, and kosher meals. Please see the website for menus and further detail.

code of conduct

Harbourfront Centre Camps is committed to creating a safe, nurturing and inclusive learning environment. Campers are inspired through meaningful and enriching experiences in all facets of arts and culture. We aim to provide a positive camp climate where all members of the Harbourfront Centre Camps community - campers, staff, and visitors alike - feel physically and emotionally safe, included and accepted. Harbourfront Centre Camps strives to promote responsibility, respect and civility among its participants by encouraging positive behaviour and interactions. To this end, all campers will be asked to abide by our code of conduct as found on our website.

Harbourfront Centre Camps staff will focus on proactive measures rather than reactive measures when working to create a safe environment for campers.

Failure to comply with the Code of Conduct may result in removal from Harbourfront Centre Camps.

merchandise

Campers and their families can show their support for Harbourfront Centre Camps by proudly wearing one of our camp T-shirts. Camper merchandise is available for purchase at the time of registration and through the Camps Office.

Please note: Camper T-shirts are optional and not included in the camp registration fee nor mandatory to wear while at camp.

child t-shirts \$20 (+HST)									
	xs s m l xl								
body length	20.5in	22in	23.5in	25in	26.5in				
body width	16in	17in	18in	19in	20in				
sleeve length	13.5in	14.5in	15.5in	16.5in	17.5in				

adult t-shirts \$22 (+HST)								
	s m l xl							
body length	28in	29in	30in	31in				
body width	18in	20in	22in	24in				
sleeve length	15.62in	17in	18.5in	20in				

transportation

parking on-site

Complimentary 20-minute parking is available on-site during drop-off time (7:15-9:15am) and pick-up time (3:30-6pm) during the camp session. Detailed parking instructions will be provided in an email prior to the start of camp.

The entrance to our parking facility is located at 235 Queens Quay West, at the bottom of Lower Simcoe Street. Please proceed directly into the underground parking facility (vehicle height restriction 78") and do not stop in the laneway. Additional parking is available at our Rees Street lot located on the northwest corner of Rees Street and Queens Quay West (318 Queens Quay West).

Please note: Vehicles travelling east along Queens Quay **cannot** turn right onto our campus.

camper drop-off & pick-up

Camper Drop-Off opens at 8:30am and will remain open until 9:15am. Camper Pick-Up opens at 3:45pm and will close at 4:30pm. Basic programming and free time will be offered while the campers wait during this time. Campers who are picked up late and are not registered for the Extended Program will be charged \$20 for a late pickup.

extended program

If you require supervision of your camper outside the usual Camper Drop-Off and Pick-Up times, please sign up for our Extended Program. This well-supervised general program is offered from 7:30-9:15am and at the end of the day from 3:45-6pm.

Children will have the option to participate in various arts and crafts activities, and both quiet and active games, during this time.

It is the responsibility of the families to ensure that campers are picked up on time. Campers who are picked up after 6pm will be charged a \$1/minute fee.

Pre-registration is mandatory and space is limited.

A flat fee is charged as follows:

march break camps	\$75
two week camps (sessions 1, 3)	\$145
two week camps (sessions 2, 4, 5)	\$150
one week camps (sessions 1a, 3b)	\$70
one week camps (sessions 1b, 2a, 2b, 3a, 4a, 4b, 5a, 5b)	\$75

independent travel

This option is for campers whose parents and/or guardians have authorized them travel to and from camp by themselves. Independent Travellers must sign in at The Loft between 8:30-9:15am and will be released at the end of the day at 3:45pm from The Loft. This option is open to campers age 10 and older, or to campers under age 10 if accompanied by a sibling 12 or older.

Camp Busing (Summer Camps):

We provide a bus service from designated locations throughout Toronto. Camp buses are supervised by experienced Bus Marshals, who along with camp counsellors will ensure the safety and well-being of our campers. Busing is on a first-come, first-serve basis, so please register early to secure a seat. Additional fees apply.

bus routes

(Summer Camps ONLY)

We provide bus service from **41 stops** throughout Toronto. Please note the bus number when choosing a stop.

Please note: For daily route updates, call our Busing Hotline at 416 973 1620.

Busing Service Fees + HST						
two week camps (sessions 1, 3)	\$105					
two week camps (sessions 2, 4)	\$110					
one week camps (sessions 1a, 3b)	\$50					
one week camps (sessions 1b, 2a, 2b, 3a, 4a, 4b, 5a)	\$55					

bus service cancellation policy

(Summer Camps ONLY)

Bus service cancellation requests must be made in writing at least 10 business days before the start date of your child's camp session. There are no refunds for busing cancelled within 10 days of the start of the camp session. Harbourfront Centre Camps reserves the right to cancel bus service due to insufficient registrations and/or modify routes, if necessary.

Stop	School + Address	AM	PM	Bus			
1	St. Georges P.S 70 Princess Anne Cres.	8:00	4:50				
2	Islington P.S 44 Cordova Ave.	8:10	4:40				
3	Lambton Kingsway P.S 525 Prince Edward Dr. N.	8:20	4:30	1			
4	Sunnylea P.S 35 Glenroy Ave.	8:30	4:20				
5	Swansea P.S 207 Windermere Ave.	8:05	4:55				
6	Runnymede P.S. – 357 Runnymede Rd.	8:15	4:45	2			
7	Howard P.S 30 Marmaduke St.	8:35	4:25				
8	Charles E. Webster P.S. – 1900 Keele St.	8:10	4:50				
9	Regal Road P.S 95 Regal Rd.	8:25	4:35	3			
10	Old Orchard P.S 380 Ossington Ave.	8:35	4:25				
11	Cedarvale P.S. – 145 Ava Rd.	8:05	4:45				
12	Humewood P.S 15 Cherrywood Ave.	8:15	4:35				
13	Palmerston P.S 734 Palmerston Ave.	8:25	4:25	4			
14	Kensington P.S 401 College St.	8:35	4:15				
15	Glen Park P.S 100 Dalemount Ave.	8:10	4:45				
16	Hillcrest C.S 44 Hilton Ave.	8:25	4:30	5			
17	Huron P.S 541 Huron St.	8:35	4:20				
18	Ledbury Park P.S. – 95 Falkirk St.	8:05	4:45				
19	Allenby P.S. - 391 St. Clements Ave. 8:15 4:3						
20	Brown P.S 454 Avenue Rd.	8:25	4:25				
21	Armour Heights P.S 148 Wilson Ave.	8:00	4:55				
22	John Wanless P.S. – 250 Brookdale Ave.	8:10	4:45	7			
23	John Ross Robertson P.S 130 Glengrove Ave. W.	8:20	4:35				
24	Owen P.S 111 Owen Blvd.	8:00	5:05				
25	Bedford Park P.S 81 Ranleigh Ave.	8:15	4:50	8			
26	John Fisher P.S 40 Erskine Ave.	8:25	4:30				
28	Northlea P.S 305 Rumsey Rd.	8:00	4:55				
29	Bessborough Drive P.S 211 Bessborough Dr.	8:10	4:45	0			
30	Maurice Cody P.S 364 Belsize Dr.	8:20	4:35	9			
31	Whitney P.S 119 Rosedale Heights Dr.	8:30	4:25				
32	Thorncliffe Park P.S 80 Thorncliffe Park Dr.	8:05	4:45				
33	Jackman P.S. – 79 Jackman Ave.	8:20	4:30	10			
34	Earl Grey P.S 100 Strathcona Ave.	8:30	4:20				
35	Holy Name C.S 690 Carlaw Ave.	8:15	4:40				
36	Withrow P.S. – 25 Bain Ave.	8:25	4:30	11			
37	Sprucecourt P.S 70 Spruce St.	8:35	4:20				
38	Earl Haig P.S 15 Earl Haig Ave.	8:10	4:45				
39	Norway P.S 55 Corley Ave.	8:20	4:35	10			
40	Williamson Road P.S. – 24 Williamson Rd.	8:30	4:25	12			
41	Kew Beach P.S 101 Kippendavie Ave.	8:40	4:15				

^{*}Bus times and locations may vary due to unforeseen circumstances (e.g. traffic, construction).

Camp	Age	Summer Camp Session Fees									
·	Sess	ion 1	Sess	ion 2	Sess	ion 3*	Sess	ion 4	Sess	ion 5	
Indicates new program	Indicates new program		1B	2A	2B	3A	3B*	4A	4B	5A	5B
maicates new program		June 29-	July	July	July	July	Aug.	Aug.	Aug.	Aug.	Aug. 31-
		July 3	6-10	13-17	20-24	27-31	4-7	10-14	17-21	24-28	Sept. 4
exploratory			ı			ı				ı	
kinder explorers	4-5	250	305	305	305	305	250	305	305	305	305
curiosity	6-8	250	305	305	305	305	250	305	305	305	305
quest	9-11	250	305	305	305	305	250	305	305	305	305
circus arts	1										
intro to circus	6-8		95		70		95		70		70
circus	9-14	5	95		70	5'	95		70	6	70
circus counsellor-in-training	15		7:	L5			7:	15		-	-
sports											
active kids	4-6	250	305	305	305	305	250	305	305	305	305
junior sports	7-9	250	305	305	305	305	250	305	305	305	305
softball	10-13	-	-	-	-	-	-	-	305	-	-
flag football	10-13	-	305	-	-	-	-	-	-	-	-
soccer	10-13	-	-	-	-	-	-	305	-	-	-
senior multi-sports	10-13	250	-	305	-	-	250	-	-	305	-
basketball	10-13	-	-	-	-	305	-	-	-	-	-
performing arts											
movin' & groovin'	4-6	250	305	-	-	305	250	-	-	305	305
musical explorations	6-8	-	-	59	95	-	-	-	-	-	-
dance, dance	7-9	-	-	59	95	-	-	5'	95	-	-
pop star	8-12	5	40	-	-	5	40	-	-	595	
theatrekids	8-12	5	40	-	-	-	-	5'	95	-	-
musical theatre	10-15	-	-	-	-	-	-	5'	95	-	-
theatre: improv	10-15	-	-	59	95	-	-	-	-	-	305
theatre production	11-15	-	-	-	-	5-	40	-	-	-	-
special effects make-up	10-15	-	-	-	-	-	-	-	-	430	-
visual arts											
creative arts	6-8	5	40	59	95	5-	40	5'	95	59	95
young authors	8-10	-	-	-	-	-	-	5'	95	-	-
emerging photographers	8-10	5	40	-	-	5-	40	-	-	-	-
comic book	8-12	5	40	-	-	5-	40	-	-	59	95
stop motion animation	8-12	-	-	-	-	-	-	-	-	305	305
emerging artists	9-11	5	40	-	-	-	-	-	-	-	-
emerging artists: arts in the 6ix	9-11	-	-	59	95	-	-	-	-	-	-
emerging artists: art foodamentals	9-11	-	-	-	-	-	-	51	95	-	-
emerging artists: craft & design	9-11	-	-	-	-	5-	40	-	-	-	-
emerging artists: paint, draw, print	9-11	-	-	-	-	-	-	-	-	59	95
fashion	9-13	5	50	-	-	5	50	-	-	59	95
fashion: costume making	10-13	-	-	61	05	-	-	61	05	-	-
senior authors	11-13	-	-	59	95	-	-	-	-	-	-
senior photographers	11-15	-	-	59	95	-	-	59	95	-	-
senior arts: clay	11-15	-	-	-	-	-	-	305	-	-	-
senior arts: drawing & painting	11-15	5	40	-	-	-	-	-	-	-	-
senior arts: mixed media	11-15	-	-	-	-	305	-	-	-	-	-
senior arts: printmaking	11-15	-	-	-	-	-	-	-	-	305	-
senior arts: textile accessories	11-15	-	-	-	305	-	-	-	-	-	-
senior arts: advanced drawing	11-15	-	-	-	-	-	-	-	305	-	-

	Camp	Age			Summer Camp Session Fees								
Г			Sess	ion 1	Session 2			Session 3*		Session 4		Session 5	
	In all a set a a many mus sursurs		1A*	1B	2A	2B	3A	3B*	4A	4B	5A	5B	
	Indicates new program		June 29-	July	July	July	July	Aug.	Aug.	Aug.	Aug.	Aug. 31-	
			July 3	6-10	13-17	20-24	27-31	4-7	10-14	17-21	24-28	Sept. 4	
	specialty & science												
	young builders	8-10	540		-	-	54	40	-	-	-	-	
	reptilia	8-11	305	355	-	-	-	-	-	-	-	-	
	s.t.e.a.m.	8-11	-	-	-	-	-	-	5'	95	-	-	
	mad science: science adventures	8-11	-	-	-	-	355	-	-	-	-	-	
	mad science: eureka!	8-11	-	-	-	-	-	305	-	-	-	-	
	chess challenge	8-12	250	305	305	-	305	250	-	-	-	-	
	citizen science	8-12	-	-	-	305	-	-	-	-	-	-	
	intro to magic	8-12	-	-	-	-	-	-	335	335	-	-	
	young bakers	9-12	-	-	460	-	-	-	-	-	-	-	
	young chefs	9-12	-	-	-	-	460	-	460	-	460	-	
	magic	9-13	-	-	-	-	-	-	-	-	61)5	
	senior chess	9-13	-	-	-	305	-	-	-	-	-	-	
	architecture	10-13	-	-	59	95	-	-	-	-	-	-	
	interior design & decorating	10-13	-	-	-	-	-	-	59	95	-	-	
	dungeons & dragons	10-15	250	305	305	305	-	-	305	305	305	-	
	d&d: dungeon master-in-training	10-15	-	-	-	-	54	40	-	-	-	-	
	senior chefs	11-15	-	460	-	460	-	390	-	460	-	-	
	canoe & kayak												
Г	junior canoe	6-8	250	310	310	310	310	250	310	310	310	310	
	outdoors bound	9-11	310	340	340	340	340	310	340	340	340	-	
	canoe	9-15	250	310	310	310	310	250	310	310	310	310	
	kayak	10-15	310	395	395	395	395	310	395	395	395	395	
r	paddle sports	12-15	365	-	-	-	-	365	-	-	-	-	
r	amazing outdoors	12-15	-	340	340	340	340	-	340	340	340	-	
	sailing										1		
	iCANSail	6-8	375	415	415	415	415	375	415	415	415	415	
	junior seadogs	6-9	365	415	415	415	415	365	415	415	415	415	
	CANSail 1	9-15	665		695		665		695		695		
	CANSail 2	9-15	665		695		665		695		695		
	senior seafarers	10-15	365	415	415	415	415	365	415	415	415	415	
	CANSail 3 or 4	11-15	138				1385			l .	-	-	
	CANSail 5 or 6	13-16						13	385		-	-	
	iCANcatch-up	9-15	-	_	-	-	-	_	-	_	_	415	
	sailing counsellor-in-training	15	71		L5		7:		15		-	-	
	leadership & overnight												
	eco science (overnight)	8-12	_	-	845+	_	_	_	_	-	-	_	
	overnight intro	8-12) 5+	-	-	_	-	-	-	-	-	
	overnight explorers	8-12	_	_	-	-	_	845+	-	-	-	-	
	camping skills (overnight)	9-13	-	-	-	-	845+	-	-	-	-	-	
	overnight multi-sports	10-13	_	_	_	845+	-	_	_	_	_	-	
	art retreat (overnight)	10-15	-	_	845+	-	_	_	-	-	_	-	
	leadership retreat (overnight)	10-15	-	_		l !5+	_	_	_	_	_	-	
	leaders in the city	13-15	_	_			_	- 595		_	-		
	counsellor-in-training	715				715				_	-		
-													

^{*}Please note: There are no camps on July 1 and August 3, 2020 due to statutory holidays. March break sessions + fees found on pg.5 +HST

• Harbourfront centre

235 Queens Quay West
Toronto, Ontario M5J 2G8 Canada

Registered charitable number: 10746 6575 RR0003

camps office - 416 973 4093 harbourfrontcentre.com/camps

Site Partners

Programming Partners

Corporate Site Partner

