

FOR AGES 7 - 13

Enroll now to guarantee placement! (flip over for ages 3-6)

UMS Adventure Camp

Our camp offers a wide variety of exciting experiences for campers 7 to 13 years of age. This year, UMS has redesigned our program to ensure a fun and safe environment, while being focused on keeping Campers engaged! **Specialized STEAM programing** has been added to our exisiting Technology, Sport, and Design activities. Teachers will run these camp programs in small cohorted group settings. Enrollment is weekly. **Register early, limited spots are available!**

Multi Sports: Not sure what your favourite sport is? Campers will play a wide variety of sport activities including flag football, soccer, hockey, and basketball.

Coding-101: We step into the matrix this week as campers learn the basics of coding. Campers will learn how to code games, web pages, and robotics.

Survivor Skills: This week campers will learn... to camp! Campers will be taught various survivor skills and compete to put these skills to the test.

Colourful Chemistry: Campers will create crazy coloured concoctions this week as they experiment with mixing various substances.

Hockey: It's time to get your gear on. Practice your shots, passes and saves this week while playing hockey games and practicing drills!

Photoshop: Be an Instagram Influencer! Campers will learn to use photo editing tools and techniques to create their own simulated viral posts by the end of the week.

Crafty Creations: Camp gets crafty this week! Campers will learn how to make a collection of cool crafts that they can share with their friends and family.

Electrifying Power: Campers charge up this week as they explore circuits and electricity. They will create their own circuits and learn how to harness various forms of electric power this week at camp.

Volleyball: Set, Serve, and Spike! Campers will practice their bumps, spikes, serves, and volleys this week playing volleyball.

Minecraft: Look out for the Creeper! This week, Campers learn how to create, explore, and problem solve by building and coding with Minecraft.

Build Your Game: Campers get their game on this week! Campers will learn about different board games and create their own game to play with friends and family.

Mission to Mars: All aboard the Rocket Ship! This week, campers go to space as they plan and design their trip to Mars. Campers will create every aspect of their mission.

Archery: Robin Hood had to learn his skills from somewhere and so do you. Campers will become straight shooters this week as they learn this ancient art.

Animation: Campers will make stories come to life as they learn programs and techniques to create animated movies on digital platforms.

African Drums: Campers feel the beat this week as they improve their listening, coordination, and gross motor skills, by participating in upbeat rhythmic drum playing.

Mad Scientists: A dash of science and a sprinkle of sunshine creates the potion for the ultimate summer experience. This week, campers will be involved in mad experiments exploring crazy scientific concepts.

Fridays

Every Friday, Adventure Campers go on an Adventure! This year, although Campers will not leave the school grounds, they will have an amazing time exploring a variety of visitors and virtual trips!

Basketball: Want to shoot like Curry? This week campers will learn ball handling and other skills, as well as essential rules and strategies, while shooting hoops.

3D Printing: 3D printing is an innovative technology which allows anyone to build almost anything. This week, we use software to design and build objects and print them using UMS' 3D printers.

Drama Lama: To be or not to be? Campers will learn to express themselves through exciting role-playing, theatre games, and improvisational activities.

Amazing Architects: This week, campers build bridges and structures as they compete to see who can build the strongest and the tallest structure of all!

Badminton: Little birdies flying through the sky, you won't hit them unless you try! This week is badminton; practice your serves and your smashes at Adventure Camp.

Digital Comic Book: You don't have to pick between Spiderman and Superman, you can make your own superhero!
Build your own digital AR comic book this week.

Nature Lovers: Looking for all of our nature lovers ready to put their crafty skills to work. Campers will be creating masterpieces only using items we can find in nature.

Builder's Paradise: Investigate, explore, design, and engineer. Campers will build modes of transportation from planes, trains, to automobiles.

Health and Safety Protocols

The health and safety of our campers, staff, and families is of utmost importance. Our procedures include daily screening, temperature checks, cohorting and more. Please read our Covid-19 Summer Camp Protocol.

Flag Football: Pass, catch, and touchdown! This week, campers will practice their plays in games of flag football.

Robotics: Control and program little digital minions! Learn about the basics of robotics and experiment in order to eventually make robots obey your every command.

Dragon's Den: Time to enter the Den. Campers will learn how to be a Business Mogul as they compete and demonstrate their entrepreneurial skills this week.

Mystery Bag Challenge: What's in the bag? I can't tell you! Campers will learn to think quickly this week as they are surprised with different challenges each day at camp.

Soccer: Adventure Camp is playing the 'beautiful game' this week! Campers will learn the key skills of passing, shooting, and coordinating while playing soccer.

Movie Mania: Campers can make hip beats, symphonies, movies or short films. This week we use song and video editing software to make creative masterpieces.

Art Attack: Grab your brushes, paints, and pencils! Campers will discover different mediums and explore their artistic talent this week of summer camp.

Balloon Science: We go up, up, and away this week studying balloon science. Campers will see balloons differently as they learn scientific uses for balloons.

Registration

A further breakdown of weekly fees and options is provided on the accompanying registration form. Listed prices include before and after camp care, and specialized virtual field trips and guests.

Weekly Enrollment

Full Day:

9:00 am - 3:30 pm

Half Day:

9:00 am - 12:00 noon or

12:30 pm - 3:30 pm

Hours of Operation:

8:00 am - 6:00 pm

FREE CAMP T-SHIRT

To register for camp, please submit your completed form along with payment before June 1st. Due to limited spaces, enrollment will be on a first-come, first-served basis.

UMS English As a Second Language (ESL) Program

The summer ESL program will provide children the opportunity to learn and improve their English in and outside of the classroom. In the morning, students will be placed in groups according to their level of proficiency (beginner, intermediate, or advanced) and participate in a structured program. Focus will be placed on both written and oral skills, developing their grammar, vocabulary, pronunciation, and conversational skills. During the afternoon, students will participate in camp activities where they will have the opportunity to practise their English in a social setting.

- English Language
- Certified teachers, low teacher-student ratios
- Formal assessment / Beginner, Intermediate, or Advanced Grouping
- Written grammar, spelling, sentence structure
- Oral vocabulary, pronunciation, and conversation skills
- Morning Tutoring (9:00-11:30 am) and Afternoon Camp Activities (1:00-3:30 pm)
- No extra charge for early drop-off or late pick-up (8:00 am 6:00 pm)

UMS Reach to Achieve Tutoring Programme

Ages 4 - 13 years

- Math, Language
- ✓ Formal assessment / Individual Education Programme
- Certified teachers, low teacher-student ratios
- Morning (9:00 am 11:30 am) and Afternoon (1:00 pm 3:30 pm)
- ✓ Can work in combination with our Summer Camp (8:00 am 6:00 pm)
- ✓ No extra charge for early drop-off or late pick-up

Tutoring in Math and Language for children ages four to five years old are taught using a blended Montessori approach.

Unionville Montessori Private School 4486 16th Avenue Unionville, Ontario L3R 0M1 Tel: (905) 474-9888 • Fax: (905) 474-5767 Email: summercamp@unionvillemontessori.com

UMS Discovery Camp

UMS Discovery Camp is for campers ages 3 to 6 and is designed to provide Campers with a variety of unique, funfilled experiences in a safe, nurturing environment. Campers are divided into age-appropriate groups, supervised by a qualified childcare worker and an assistant, and participate in the below morning and afternoon activities. This year, special attention has been made to ensure our staff, campers, and families remain safe during the Covid-19 pandemic, please refer to our Covid-19 Summer Camp Protocol prior to attending.

Campers express and develop their creativity in the Arts while working with a variety of different media, including painting, sculpting, drawing and collage.

Campers express themselves creatively through songs and instruments. The basic elements of music – rhythm, melody, dynamics, phrasing and form will be introduced to the Campers through activities involving singing, movement, and playing simple Orff instruments.

Trips and Visitors

UMS Discovery campers enoy a variety of field trips and camp visitors during their time at camp. Our trips and visitors teach campers about a variety of topics in a fun and engaging way. Information about specific field trips and visitors for each week will be coming soon!

*Due to the ongoing Covid-19 pandemic, visitors and virtual field trips may be subject to change.

Activities will build an understanding of key science concepts. The Campers will discover various topics in Life, Physical, and Natural Sciences. Hands-on experiments will develop process skills such as: observing, describing, discussing, comparing and predicting.

Campers will be exposed to the integrative AIM French Teaching Method, which uses action based activities in drama, dance, and music to teach the French language.

Campers are given an opportunity to enjoy learning through use of technology with this program. A variety of fun, interactive and educational software/apps engage Campers' imaginations and help build their technical skills, such as creating their own stories with accompanying artwork and voice recording on iPads.

Campers will participate in fun-filled gross motor activities, including sports and gymnastics. They will develop positive attitudes and learn to work together while staying physically active.

In this room, Campers learn specialized activities each week. From discovering life skills such as cooking and sewing, to learning healthy living activities such as dance and yoga, our specialty room offers Campers interesting, fun, and insightful knowledge.

Campers will participate in a host of special days scheduled throughout the summer, such as crazy hair day and pajama day. A virtual field trip or a visit from a special guest is scheduled every Friday.

FOR AGES 3 - 6

Enroll now to guarantee placement! (flip over for ages 7-13)

UMS Summer Camp

Register today at **camp.unionvillemontessori.com** to guarantee placement!

Pricing for Junior Discovery Camp includes a mandatory meal plan. See reverse for details.

Hours of Operation: 8:00 am to 6:00 pm Full Day: 9:00 am to 3:30 pm

9:00 am to 12:00 pm OR 1:00 pm to 3:30 pm Half Day: Before & After Camp: 8:00 am to 9:00 am AND 3:30 pm to 6:00 pm

(No extra charge for before and after camp hours)

Session & Dates

1:	2:	3:	4:
July 4th to 8th	July 11th to 15th	July 18th to 22nd	July 25th to 29th
*5:	6:	7:	8:
August 2nd to 5th	August 8th to 12th	August 15th to 19th	August 22nd to 26th

*Camp closed onMonday, August 1st, 2022. See reverse for adjusted fees.

Camp Options

Half Day Camp \$200**

(for Discovery and Adventure Camps)

Full Day Camp \$320**

**Pricing includes field trips, swimming trips, visitors, and before and after care

Tutoring Only Options

Three Days Tutoring \$260

(for children 4 years and older)

Five Days Tutoring \$375

Camp & Tutoring Options

AM Tutoring (9:00 am - 11:30 am) or PM Tutoring (1:00 pm - 3:30 pm)

THREE DAYS HALF CAMP & HALF TUTORING FIVE DAYS HALF CAMP & HALF TUTORING \$380

\$525

FIVE DAYS CAMP WITH THREE HALF DAYS TUTORING \$455**

Register online at camp.unionvillemontessori.com today!

Unionville Montessori Private School 4486 16th Avenue Unionville, Ontario L3R 0M1 Tel: (905) 474-9888 · Fax: (905) 474-5767 Email: summercamp@unionvillemontessori.com

UMS Summer Camp is provided for campers aged 3 years to 13 years old. Junior Discovery Camp is for ages 2.5 to 3 years, Senior Discovery Camp is for ages 4 to 6 years, and Adventure Camp is for ages 7 to 13 years. Please note, children must be of specified ages as of July 1st, 2022.

Tutoring is available for children ages 4 to 13 years old. Tutoring for children ages 4 to 5 years old are taught Math and Language using the Montessori approach.

Children ages 2.5 to 3 years old, in Junior Discovery Camp, have a mandatory snack/ meal plan. This cost has been included in the prices below.

Price Options for Junior Discovery for Weeks 1-4, 6-8:

Full Day Camp (lunch and am± snacks included):	\$390
Half Day Camp (am snack included):	\$295

Price Options for Junior Discovery for Week 5: (August 2nd-5th)

Full Day Camp:	\$349
Half Day Camp:	\$265

For all other camps - Price Options for Week 5: (August 2nd-5th)

Full Day Camp:	\$260*
Half Day Camp:	\$180*
Three Days Tutoring:	\$260
Four Days Tutoring:	\$300
Three Days Camp & Tutoring:	\$380
Four Days Camp & Tutoring:	\$420
Four Days Camp & Three Days Tutoring:	\$395*

*Pricing includes field trips, swimming trips, visitors, and before and after care

To register for camp please submit your registration online and submit payment to the Elementary or Casa office by June 1st, 2022. Payment can be made by cash or cheque post-dated to the Monday before your child's session begins. Due to limited spaces, available camp enrollment will be on a first-come first-served basis.