

New York Family's Ultimate Guide to Summer

CAMP

2019

THE CITY'S
BIGGEST
CAMP FAIRS
SEE PAGE 55

Choosing the Right Camp

Advice from REAL Camp Directors

Camp: The ULTIMATE Prep for Real Life

Special Needs FAQs

The Power of UNPLUGGING

Does Your Camper Need a Buddy?

WHERE THERE'S A Y
THERE'S A WAY

SUMMER CAMP

★ 10% EARLY BIRD DISCOUNT*

DAY CAMP OPEN HOUSES: 10:00 AM – 3:00 PM

January 26 | March 23 | April 27 | May 18

SLEEPAWAY CAMP OPEN HOUSES: 1:00 PM – 4:00 PM

January 27 | April 7 | May 5

YMCANYC.ORG/CAMP

*Pay in full by 4/27 for 10% Early Bird Discount | Financial Assistance Available

At Oasis I will...

Play, Learn & Grow

Gain Confidence

Be Part of a
Unique Community

Unplug & Connect
with Nature

Try New Things

Build Lifelong Friendships

Have Positive
& Supportive
Role Models

Oasis Offers

- Programs for Ages 3-15
- 8:30am-5:30pm
- Extended day available
- Hot Lunch
- Flexible Enrollment:
2-8 weeks
- AC Transportation
- American Red Cross
Swim Instruction
- Carnivals & Tie Dye
- Special Events
- Imagination Playground

> CENTRAL PARK
at The Basis School

> DOWNTOWN at P.S. 110

> DOBBS FERRY
at The Masters School
& Mercy College

Register Online Today!
Check our website for
Info Session Dates!

www.oasischildren.com
800-317-1392

@oasisdaycamps

92Y CAMPS

YOUR SUMMER, YOUR WAY.

50-acre Rockland County campgrounds • dozens of activities • neighborhood pickups

Get up to \$300 off Camp Yomi! Use code 92YNYF by 2/28/19.

92Y.ORG/YOMI

COLUMNS

10 | Camp Fair Information

A note from our editor and all the info on registering for our upcoming Camp Fairs

98 | Last Word

A camp director offers expert insight for times when your camper isn't sure about going back next summer

FEATURES

14 | Choose Wisely

The top six factors you really should focus on when choosing a camp

16 | A Change in the Air?

How to tell if it's the right time to consider a different camp for your child

20 | The Buddy System

Should your child go to camp with someone they know?

24 | The Power of Unplugging

Summer camp offers a perfect opportunity for kids to put the screens away

28 | Be Prepared!

How camp prepares campers for adulthood

30 | Giving Camp Back to the Campers

In order to help kids to foster independence, it's key for parents to let go and trust camp leaders

34 | Special Needs FAQs

Four questions to ask when choosing a camp for your special needs child

38 | The Joy of Tradition

Camp traditions & rituals bring a unique sense of history to the summer camp experience

42 | Countdown to Camp

A handy timeline for planning every aspect of camp—from the search process to drop-off day

46 | 7 Savings Tips for Summer Camp

Fit summer camp into your family's budget with these easy tips

48 | Rock Your Camp Tour

A quick checklist for the important factors to be looking for on a camp tour

ADVERTISING

52 | 2019 Summer Camp Directory

Cover: Deer Mountain Day Camp

CITY CAMPS FOR CITY KIDS!

3 ADVANTAGE CAMPS ON THE EAST SIDE & THE WEST SIDE!

Advantage Day Camp—best day camp in NYC!

- Every kind of fun imaginable, for campers 4 to 14
- Swimming, art, gym & field sports, enrichment, STEAM programs & excursions
- Rock wall climbing at West Side location
- Starts 6/17 East Side, 7/1 on the West Side

Advantage Junior Tennis Camp—best tennis camp in NYC!

- Players 6 to 17 focus on tennis, up close & all summer long!
- Drills, games & match play plus swimming
- Starts June 10, East Side & West Side

Advantage QuickStart Tennis Camp—best introduction to tennis ever!

- Customized by age & ability, for campers 4 to 7
- Friendly atmosphere, specialized instruction
- Starts 6/10 East Side, 7/1 on the West Side

Choose East Side, Roosevelt Island or West Side, Manhattan Plaza/midtown!

Select your days or weeks!

Quick & easy-to-reach NYC locations!

Pick your Camp. Pick your location. Sign up at advantagecamps.net

Contact Bob Ingersole at bingersole@advantagecamps.net or 212.935.0250

Learn more at advantagecamps.net

ADVANTAGE
CAMPS

Debate Camp

SKILLS FOR LIFE

- public speaking, parliamentary debate and model UN
- multi-level program - suits grades 5 to 10
- a fun and empowering week - all abilities welcome!

GREENWICH ACADEMY

JUNE 10 - 14
JUNE 17 - 21

NEW TO NYC

THE HEWITT SCHOOL
JUNE 24 - 28

REGISTER EARLY

www.debatecamp.com

New York family

PUBLISHER: Clifford Luster

PUBLISHER: Susan Weiss

ASSOCIATE PUBLISHER: Mary Ann Okleson

EXECUTIVE EDITOR: Mia Weber

ACCOUNT EXECUTIVES: Erik Bliss, Erin Brof, Mary Cassidy, Shelli Goldberg-Peck

MARKETING ASSISTANT: Charlotte Sauvagnat

EVENT COORDINATOR: Emanuelle Block

ART DIRECTOR: Leah Mitch

WEB DEVELOPER: Sylvan Migdal

GRAPHIC DESIGNERS: Arthur Arutyunov, Daria Avvento, Gardy Charles, John Napoli, Marcos Ramos, Connie Sulsenti

CONTACT INFORMATION

ADVERTISING: (718) 260-4554
Advertising@NewYorkFamily.com

CIRCULATION: (718) 260-8336
Tina@NewYorkFamily.com

EDITORIAL: (718) 260-4554
Mia@NewYorkFamily.com

PRESIDENT & PUBLISHER: Victoria Schneps-Yunis

CEO & CO-PUBLISHER: Joshua Schneps

ADDRESS

New York Family Media / Schneps Media
1 Metrotech Center North, 10th Floor
Brooklyn, NY 11201

www.NewYorkFamily.com

Join the conversation on Facebook, Instagram & New York Family's Mom to Mom Facebook Group

New York Family has been recognized for editorial and design excellence by PMA.

New York Family is published monthly by Queens Family Media, LLC. Reproduction of New York Family Media in whole or part without written permission from the publisher is prohibited. All rights reserved.

©2019 Queens Family Media, LLC

MANHATTAN'S FINEST RENTAL RESIDENCES IN YOUR FAVORITE NEIGHBORHOOD

MAGNIFICENT LARGE 2 AND 3 BEDROOM RENTAL RESIDENCES

2 BEDROOMS FROM \$4,695 • 3 BEDROOMS FROM \$6,495 • CONV. 4 BEDROOMS FROM \$8,395 • NO FEE

UPTOWN 212-535-0500 DOWNTOWN 212-430-5900

OPEN 7 DAYS, 10AM-6PM

Live the Glenwood lifestyle in these fine neighborhoods:

TriBeCa • FiDi • Battery Park North • Fashion District • Lincoln Square • Murray Hill • Midtown East • Upper East Side

GLENWOOD
GLENWOODNYC.COM

All the units include features for persons with disabilities required by FHA.

REBNY
REAL ESTATE BOARD OF NEW YORK
Equal Housing Opportunity

BEST SUMMER Ever!

A camp experience—be it day camp or sleepaway, a full session or a short one—is one of the best ways to ensure that your child has a summer to remember in the best way. Especially here in the NYC and Tri-State Area (and the Northeast on the whole) there are all sorts of options to consider: General camps and specialty camps; just about every length you could want; camps in the city and camps set in serene natural environments.

New York Family's annual Ultimate Guide to Summer Camp, as well as our long-running Camp Fairs, which we produce in partnership with the American Camp Association, New York & New Jersey (ACA, NY-NJ), exist with the singular goal of helping families find the perfect camp for their child.

This Guide will help you kick off your search with articles about what to look for when shopping for a camp, the camp experience itself, and listings from top camps of all kinds.

However, the camp experience is so much about the people who run the camp—and all the important decisions they make, from hiring to programming to facilities—so I would also recommend attending one of our Camp Fairs. Our Fairs are free and family-friendly, and they'll give you the option to meet with camp directors (from day camp in and out of the city, as well as sleepaway camp throughout the Northeast), ask them questions, and further guide you to a camp that will be the perfect fit for your child.

As anyone who's ever experienced a magical and life-changing summer at camp (or has seen the positive effect that such a summer can have on a young person) can tell you: It's a priceless gift and an unmatched childhood rite of passage. We're so happy to be alongside you as you and your child search for your camp match.

Happy camping!

Mia Weber, executive editor, *New York Family*
mia@newyorkfamily.com

Register now for our 2019 CAMP FAIRS!

All of our Camp Fairs take place from 12-3pm, are free of charge, and family-friendly. To learn more about our Camp Fairs and to register for one convenient for you, visit newyorkfamily.com/camp-fairs!

Camp Fair Dates

Saturday, February 2, in Tribeca/Battery Park
Asphalt Green, 212 North End Avenue

Saturday, February 9, in Cobble Hill
Brooklyn Heights Montessori School, 12 Dean Street, Brooklyn

Sunday, February 10, in Park Slope
Berkeley Carroll School, 181 Lincoln Place, Brooklyn

Saturday, March 9, in Gramercy Park
Baruch College (TBD)

Sunday, March 10, on the Upper West Side
Congregation Rodeph Shalom, 7 West 83rd Street

Saturday, April 6, on the Upper East Side
The Spence School, 22 East 91st Street

Sunday, April 7, in Fort Greene
Bishop Laughlin Memorial High School, 357 Clermont Avenue, Brooklyn

MORE CAMP RESOURCES!

The American Camp Association, New York & New Jersey: The ACA, NY-NJ, is a great resource for local parents—they help families discover the best camp for their children, whether it's a day camp nearby or a sleepaway camp out of state. Visit aca-nynj.org to use their "Find a Camp" search directory. They also have a camp placement specialist, Renee Flax, who offers one-on-one consultations—contact her at (212) 391-5208 or renee@aca-nynj.org.

NEW COUNTRY DAY CAMP

REGISTER TODAY!

Transportation provided and lunch & afternoon snack served 5 days a week!

Swimming twice a day in our outdoor pool complex with certified lifeguards and daily towel service

Located in the beautiful Staten Island Greenbelt for campers entering K-8th Grade

Martial Arts, News & Film, Theater, Wilderness, Sustainable Cooking & Gardening

Movement, Sports, Build, Art & Design, Music, Earth Science, Imagination

For more information please visit 14StreetY.org/NCDC
Connect with a NCDC Staff member at NewCountry@14StreetY.org or 646-395-4357

BUILDING CONFIDENCE. CULTIVATING CURIOSITY.

**THIS SUMMER'S CAMPERS ARE
NEXT GENERATION'S LEADERS.**

Grow, explore, and discover at our country day camp in Pomona, NY. Only 25 minutes from the G.W. Bridge.

CAMPSETTOGA.ORG | 646.505.4430

A PROUD PARTNER OF UJA-FEDERATION OF NEW YORK

THE PERFECT CAMP TO FIT YOUR SUMMER PLANS

**Choose your weeks and your sport;
there's a camp for every athlete
and every schedule.**

Sports Academy • Gymnastics • Ninja Parkour
Golf • Basketball • Elite Soccer • Ice Hockey
Ice Skating • Urban Adventure for Teens

JUNE 17 - AUGUST 30, 2019

Hot Lunch Provided

Transportation Available

EARLY BIRDS:
Register by May 17 + Save!

CHELSEA PIERS
NEW YORK
EST. 1995

chelseapiers.com/camps

Choose WISELY

The top 6 factors you should focus on when choosing a camp

By Jess Michaels

Finding the right camp for your child is a big decision, after all, you are deciding on your child's summer home for years to come. We spoke with a number of camp professionals about what they feel parents should be focusing on when looking for a camp. Here's what they had to say:

Philosophy over facilities

"Facilities are certainly a factor in choosing a camp but more important is the philosophy of the camp and if it aligns with your values. Does the camp's philosophy create a caring community that allows your child to be themselves, form genuine relationships and thrive in a supportive atmosphere? Is the camp intentional about creating this kind of community and helping your child learn life skills, step outside of their comfort zone and grow into their best self? How does the camp promote positive values and inspire this kind of growth? A nice soccer field and a cool ropes course are great, but the camp's philosophy is the most important thing to consider for your child's success and happiness at camp." —Owen Langbart, Owner & Director, Greenwood Trails Summer Camp

Consider your child

"If your child is asking for an art camp but you're imagining reliving Color War

vicariously through your child, stop for a minute and consider your child's interests and what they want from the camp experience. It's hard not to consider your own interests, but your child is the camper—that fact must always be top of mind. Make sure you choose a program that features their specific interests and passions whether it's soccer, science, arts and crafts or something else." —Lauren Wexler, Director, 92Y Camps

Director qualifications

"The camp director is the top person in a camp's leadership team who will be caring for your child at camp and it's important for you to respect, trust and understand who the director is. Find out what the director's past camp or relatable experience is. You also want to ask yourself what the director will do to enable your child's success and how tuned in the director will be over the summer. Positive answers to these questions will help guide your camp decision." —Scott Rothschild, Director, Kenmont & Kenwood Camps

Staff quality

"It's important to inquire about who the staff is. When researching camps, ask how long the staff training is, what the average age of the staff is, how many staff are returning and how the director evaluates and provides feedback to their staff during the summer months." —Amanda Ward, Director, Camp Chinqueka

Must haves & wish list

"Come up with a list of 'must haves' and a 'wish list' when beginning your camp search. Your 'must have' list includes the items you feel are essential for your child to have at camp. Your 'wish list' are things you would like the camp to have but are not deal breakers. In a perfect world, the must haves and the wish list will all come together at a camp but often you can't get every detail or activity you were hoping for. If your child is intent on learning to water ski, then having a great lake is going to be a necessity. If your child has severe food allergies, then finding a camp able to handle that food allergy will be paramount to your decision. Think about your specific needs prior to looking into camp choices so that you won't be overwhelmed by the many camp options." —Renee Flax, Camper Placement Specialist, American Camp Association, NY & NJ

Focus on the feel

"After your initial camp research is done, you will probably find that all the camps you looked at had nice facilities, fun activities and focus on the safety of children. What matters most is which camp made you and your child feel most comfortable and at home. All camps create a slightly different environment so you want to pick the one that feels right and fits best for your family." —Matt Krouner, Owner & Director, Camp Schodack

THE PARK SLOPE DAY CAMP

Social | Active | Engaged

Traditional Day Camp On Wheels Travel Camp
Circus Camp Leadership Experience for Teens
Sports Academy Mini-Camps during School Breaks

Sign up for Info Sessions & Webinars on our website

Bay Ridge | Carroll Gardens | North Slope | Park Slope | Windsor Terrace
718-788-7732 | www.parkslopedaycamp.com

A CHANGE in the Air?

How to tell if it's the right time to consider a different camp for your child this summer

By Jess Michaels

Overnight camp gives children the opportunity to gain independence, build self-confidence and become part of an intentional, supportive community. Going to overnight camp is a big milestone in a child's life but when is the right time to send a child to sleepaway camp?

"There isn't a specific age that is right for a child to go to sleepaway camp. Each child will be ready at different times whether that is age seven, nine or ten, said Scott Leonard, Director of Pocono Springs Camp, a five week coed overnight camp in Pennsylvania. "When a child is ready, parents will begin to see signs that their child is mature enough for the experience such as having successful overnights at friends' houses and being excited about the idea of going away to camp for an extended period of time."

Even a child who might be ready for the experience may feel some nervousness and hesitation. "If a parent feels their child is ready for overnight camp but their child is nervous, that's no reason to not send a child to camp," says Jill Kleinman, Owner and Director of Camp Taconic, a seven-week co-ed overnight camp in the Berkshires. "One of the best ways to prepare a child for camp is to answer all their questions and to paint the picture of what camp will be like. Involving your child in the packing process and speaking with the director about finding another camper close by to make an initial friendship with who may become a best friend or just a familiar face for the

bus ride to camp and for the first 24 hours can be helpful for getting your child ready." Kleinman also addresses common concerns on camp tours and at the new camper get-together. "We talk about the fact that kids

will get sad and that no one is 100% happy all of the time at camp or anywhere, but there are counselors and staff to talk to at camp just like you would talk to mom and dad," she says.

What happens if, after all the camp research to find a sleepaway camp for your child, the camp just didn't work out after the first, second or even third summer? Renee Flax, Camper Placement Specialist for the American Camp Association, NY & NJ says it's a good idea to switch camps if your child's camp isn't the right fit. "Sometimes there are

**Explore Talents
Learn New Skills
Unlock Creativity
Find Passions
Make True Friends**

**Shine as
You!**

Book A Tour
845.354.2727
deermountaindaycamp.com

Swimming • Sports • Fine Arts • Performing Arts
Outdoor Adventure • Waterfront • STEM • Special Events
Family Owned for 63 Years • Ages 3-15 • Towel Service
Private Air-Conditioned & Supervised Transportation
25 Acre Mountainside Facility Located in Rockland County, NY

Frost Valley

minor issues that are making a child feel he or she doesn't want to go back to their camp and if you speak with the camp director, you can often resolve the issues," she says. "However, there are times that it becomes clear this was not the right camp for your child. Maybe their interests have changed or they simply didn't gel with the other children or the camp program. Whatever the reasons are, use that information to pick another camp that will more closely align with what is best for your child. You want their camp experience to have a positive impact on their life so if making a change to a more appropriate camp is better for your child then by all means consider that option." Kleinman adds: "Parents shouldn't keep a child in a situation where they aren't being as successful as they can be. The purpose of camp is for a child to thrive, not to have an average experience."

It's important to be honest with camp directors when researching new camps for your child to switch to. "Let the director

know what worked and didn't work for your child at his former camp," Leonard comments. "You also want to be honest with how your child got along with friends and if switching camps is because of relationships or the program. Both parents and directors want to make sure the transition is as seamless as possible so the more information you

can provide, the better." Flax suggests that parents tell the directors about their child, warts and all. "Don't try to paint a glossy picture if that is not the reality. If at the end of the process, the camp director shares with you that they don't think this is the right camp for your child, be grateful that you were forewarned. Continue your search until you find the right camp and the right camp directors to make this a good transition," she says.

Kleinman notes that while it's easier to begin camp when everyone is starting camp at the same time, campers at her camp have had success starting at age 11, 12, or 13, especially if the child is outgoing. "Switching camps at an older age can be more difficult but it's not impossible," she says. "The camp director should always meet the child and get a feel of his or her personality and which returning campers might be a good fit for that child based on interests, personality and home proximity. This pre-camp planning will help make a camp change easier."

DANCE WITH BOLD ARTS

MAKE AN ORIGINAL SHOW THIS SUMMER

DANCE. SING. CREATE.

Upper East Side & Upper West Side Locations | Ages 4-14

Learn more at BOLD-Arts.com

BUILDING CHARACTER, CONFIDENCE, AND COMMUNITY

June 27 – August 16, 2019 • Ages 4½ to 15

- Swim daily with expert instruction.
- Sample a variety of sports with guidance from the best coaches.
- Exercise your creative side in urban gardening, arts and crafts, dance, science, theater, yoga, and more.
- Venture beyond our campuses for exciting field trips.
- Embrace our core camp values and apply them to school, sports, and social settings.

Register today at asphaltgreen.org/camp

UPPER EAST SIDE
555 East 90th St.
212.298.7900
camps@asphaltgreen.org

BATTERY PARK CITY
212 North End Ave.
212.298.7900
campsagbpc@asphaltgreen.org

f asphaltgrn
t agkidsnyc
@ agkidsnyc

The BUDDY System

Should your child go off to camp with someone they know?

By Jess Michaels

Often times, when parents consider sending their child to camp, the first thing they think of is that they need to send their child with someone he knows. While having a friend or cousin at camp has its positives, camp professionals also feel going to camp alone has many benefits.

“If a parent signs their child up for a dance or Taekwondo class, they are fine if their child doesn’t know anyone, but when it comes to camp, parents often want the reassurance that their child knows someone. It adds a comfort level for parents and for the first few days of camp, it can help to have a familiar face,” says Todd Rothman, Owner and Director of Deerkill Day Camp in Suffern, NY. “However, when a child goes into a new experience alone, they take the first step to becoming independent and being a more adaptable and self-confident person. When you have a friend from home as a safety blanket, it takes a little bit away from that opportunity.”

Sometimes going to camp with a friend can hold a camper back. If your child is having a great time at camp, but her friend isn’t, your child might feel responsible for her friend. Consider putting your child in a different bunk if she goes to overnight camp with a friend, which can help put some separation between the two. Rothman also points out why going to camp with a friend can be challenging. “Sometimes an extroverted friend feels held back by her

introverted friend or the more reserved friend becomes too reliant on her personable friend and never gets to spread her own wings. More often than not, someone feels left behind,” Rothman explains. Camp also gives children the opportunity to reinvent themselves. Rothman adds: “Coming to camp alone, you can be different than you are at home. You can shed your long standing school reputation as the shy kid and become the athletic child at camp. When you come to camp with friends from home, it’s hard to take on a different role.”

For families who don’t send their child to camp with a friend or relative, they should

ask what the camp does to make sure new campers feel comfortable. “Every Monday morning, whenever new campers arrive, we devote time to icebreakers and name games to ensure that every child is matched up with one buddy so they go home knowing at least one child’s name. Mostly friendships happen organically but in the beginning, when everyone’s a bit new, it can be helpful to have a little assistance. All good camps will have a program in place to help that new child feel like a veteran by the middle of their first week,” Rothman says. Many camps also host new camper get-togethers before camp begins which are great events

Summer is waiting...

AMERICA'S OLDEST CO-ED SLEEPAWAY CAMP

WWW.INCARNATIONCAMP.ORG INFO@INCARNATIONCAMP.ORG

860-787-0848 IVORYTON, CT

to help campers get ready for the camp experience. “Our new camper events give our future campers the opportunity to interact in a fun and upbeat way and meet the staff and other new campers going to camp,” says Jamie Chadwin, Director of Camp Mah-Kee-Nac, an overnight boys’ sports camp in the Berkshires. “The events help to alleviate nerves and anxiety before campers step on the bus that first day.”

Many families decide to send their child to camp with a friend, for their own piece of mind, because their child won’t go to camp without someone they know or because that is just what the family feels is best. Rothman notes that there are positives to going to camp with a friend or relative. “Having a cousin, friend, or sibling at the same camp expands a child’s network. If you know someone else who knows someone else, your friend circle grows,” Rothman says. “Friends from home who go to camp together also have the same camp experience which allows them to share things about camp easily in the off-season. When it comes to going to the camp reunion, watching the camp video or wearing the same shirt on Camp

Bank Street

T-Shirt Day, having the same camp experience helps build community and camp loyalty.”

Chadwin and his co-director wife Rachel meet with each new child coming to camp and get to understand who they are. “If a child is coming with a friend, and may be a bit nervous about camp, they will tend to talk a lot about what he and his friend are going to be doing at camp together,” he explains. “We try and get him into the mode of looking beyond that and while maybe his friend will be in his cabin or group, there are other nine-year-olds that he’ll encounter and get to know. We help them visualize what will happen throughout

the day and where he will be with his friend and where they might have different interests and be apart, since we are an elective camp.”

Rothman says that while it might be hard in the beginning to go to camp alone, you send your child to camp to grow as a person. “The best way to help a child adapt to new experiences is without a crutch,” he says. “The greatest gift you can give your child is teaching them they can succeed in any type of environment and not just succeed, but thrive. If you keep that in mind, it will become easier for the lead up of a child not knowing anyone before camp begins.”

Give your child a summer to remember in beautiful, safe, multicultural Switzerland

Saturday July 6th - Saturday August 17th 2019 ◦ morning English or French classes (max 12 per class)

min stay 2 weeks, max stay 6 weeks (arrival / departure on Saturday)

“My experience at Brillantmont was amazing. It was cool to meet a bunch of people from all around the world.” Claudia from Miami

- afternoon sports – paddle, banana boat, basketball, tennis, trampoline, soccer & more
- busy activity and excursion program
- for boys and girls aged 10-17

To find out more about our amazing Summer Course, contact our Alumni Ambassador USA, Vanessa Allen

Brillantmont International School | Lausanne Switzerland | Tel. 802-359-3493 | usa@brillantmont.ch | www.brillantmont.ch

Full & Half Day | Ages 3-10
June 24 - August 16th

Register for 1 week or all 8.

SUMMER

CAMP

Get your city kid involved with nature this summer.

The Art Farm NYC Summer Day Camp is a unique experience unlike anything else you will find in New York City. Campers meet live animals from our petting zoo each day as we show care and compassion of all living creatures. Kids will get their hands dirty in our patio garden, experience sunshine on walks to the playground, try their hand at building and engineering, play sports in our state-of-the-art gym facilities. **New this year, 5th floor** location with **Mad Science** programming, plus **more gym time** with our Sports Specialist.

We believe children should experience nature through hands-on experiences, farm to table cooking and artistic endeavors! Our expert educators are ready to teach, lead & nurture your children all summer long!

Activities & Special Events center around our weekly themes including Blast Off Into Space, Commotion In The Ocean, Superhero Week, & Super Spy Week! Groups based on 18 children with 3 teachers.

8am - 6pm
Option Available.

THE
ART FARM
NYC
212.410.3117

TheArtFarms.com

AT TREVOR DAY SCHOOL 312 E. 95th St.

HOWDY!

THE POWER OF UNPLUGGING

Camp offers a perfect opportunity for kids to put the screens away

By Jess Michaels

According to Common Sense Media, tweens spend nearly six hours per day and teens nine hours a day engaged in technology. Summer camp has truly become one of the last unplugged environments where young people leave their smart phones and ipads behind and unplug for the summer. Although children take a break from personal electronics, technology does play a large part of the camp experience.

Michael Baer, Owner and Director of

overnight camps Chipinaw and Silver Lake in the Catskills has a no electronics policy, besides MP3 players for music, and believes camp is the only environment where children can get away from technology. “Camp staff has always helped campers get through homesickness that some campers experience the first week of camp, but now we are also getting them through technology detox. We have rules and policies in place at our camps regarding personal technology and we enforce them,” he says. “If a camper brings a phone to camp, they will be sent home for three

days which sends a clear message to others.” Chipinaw and Silverlake don’t just have technology rules for their campers, but for staff as well. “We have eliminated cell phones for staff other than our administration staff and department heads that use them for work purposes only. All staff keep their phones in lock boxes in the office and are only able to use them on periods off, evenings and days off in and only in designated places at camp such as the office and staff lodge,” Baer explains. “Having the whole environment unplugged promotes everything that camp is about—making life-long friendships, communicating face to face and building community. During the summer, campers and staff thank me for the fact that they don’t have their electronics. As much as they love

OPEN HOUSE
SATURDAY,
MAY 25

Summer Camp in the Hamptons

EAST HAMPTON

JULY 1–AUGUST 23
AGES 2–14

EARLY CHILDHOOD
MAJORS AND MINORS
COUNSELOR IN TRAINING

Full or half day programs

REGISTER TODAY!
WWW.ROSS.ORG/SUMMERCAMP

Study in the Hamptons This Summer

BOARDING AND DAY PROGRAMS

JULY 1–AUGUST 9
AGES 12–18

DESIGN + INVENTION
MARINE SCIENCE
ESOL
MATHEMATICS
TENNIS ACADEMY

REGISTER TODAY!
WWW.ROSS.ORG/SUMMERTERM

them, they are so happy they weren't tethered to their phones."

As children put smart phones aside during their time at camp, parents of campers often go into technology overdrive. Each day, camps are posting hundreds of photos of campers participating in various camp activities on password protected websites, giving parents a glimpse into camp life. "CampMinder provides tools to allow camps to upload an unlimited number of photos each day, organized by album," explains Dan Konigsberg, Founder and CEO of CampMinder, a camp management software company. Parents can save photos and they can also share images to social media, download them, or purchase prints." While photos allow parents a window into camp, they can sometimes cause parents to unnecessarily worry if their child isn't smiling or if he isn't in a lot of pictures. "My advice for parents is always 'no news is good news.' If you don't hear constantly from camp, that doesn't mean your child isn't have a great experience. In fact, it's probably the opposite and your camper is doing very well. When you aren't seeing pictures of your child, it means your child may not have been where the camera was. If you are concerned, talk to the group leader or director but don't read into camp photos," says Sam Borek, Owner and Director of Woodmont Day Camp in Rockland County, NY.

For years, Baer has fielded calls from parents about online photos so he now incorporates the topic into his new parent orientation. "I tell parents that you can't base your child's experience on a few photos. Even a homesick child smiles for the camera! Instead of sorting through online photos and calling camp, learn how to speak with your spouse again or get a hobby," he says. "If you always wanted to learn a foreign language or how to play guitar, now is a great opportunity." New technology has made it that much easier for parents to see which photos their children are in. More and more camps are subscribing to facial recognition platforms that deliver photos of campers right into their parents' online account. "We take 100,000 pictures a summer. When you upload that many pictures, parents get weary of sorting through all those pictures just to see their own child so for two years, we have used facial recognition technology, making it easier for parents to see pictures of their children," Baer adds. Lauren Adler, whose daughter attended Camp Canadensis in Pennsylvania for the first time this past

summer enjoyed seeing pictures from camp and loved that Canadensis uses facial recognition, "It was great getting an alert for a new picture of my daughter and it would just come up in my account," she says.

Technology has also made it easy for parents and campers to keep in touch. While snail mail is still popular, many parents prefer electronic mail. "From within their accounts, parents can access messaging features to write campers notes. These messages are printed out daily by camp staff and delivered just like regular mail. Unlike the old days, these messages can be sent and delivered on the same day," Konigsberg describes. "Campers can even write home on special stationery that the camp can scan and upload. CampMinder processes these pages and delivers handwritten notes from campers to parents as a PDF file. No more long delays waiting for letters to travel hundreds of miles." Baer feels there are pluses and minuses to this type of communication. "Parents get instant information and want to micromanage any situation which can be challenging," he says. "I'd like for parents to give the professionals at camp or the camper themselves the opportunity to work through

any situation. In any given day at camp, a child can be best friends with a bunkmate, have a disagreement at lunch and be best friends again by dinner! Any disagreement can become a bigger thing when parents get involved and don't let campers figure it out on their own. The whole idea of camp is to give campers the opportunity to build social skills and to spread their wings. Allow them to do that."

Borek explains that Woodmont Day Camp relies heavily on technology during the camp off-season but during the summer, they firmly believe in a technology break and a focus on personal communication. "From September to May, we use email, newsletters, videos and facebook live to present new projects and activities at camp, allowing campers and their families to get excited about what's happening at camp and to feel a continuing connection to camp," he notes. "But during the summer, we firmly believe in a technology break and focus on personal communication. While we send emails with updates and changes over the summer, we want both parents and campers to take a break from technology and enjoy the camp experience."

If you went to camp as a kid you can go back. If you never had the chance it's not too late!

Camp Common Ground

Family Camp
in Vermont

2019 Dates

July 20-26 • July 27-Aug 2
Aug 3-9 • Aug 10-16

Common Ground Center • Starksboro, Vermont

www.cgcvt.org

info@cgcvt.org

802.453.2592

BE PREPARED

How camp prepares campers for adulthood in meaningful ways

By Jess Michaels

Looking for a way to give your child an edge in life to succeed in the future? Would you believe it's as easy as signing your child up for camp? Summer camp offers children the opportunity to gain the important skills they need to become successful adults in the 21st Century.

"The world has changed since we were kids. Our children are growing up in a world that is rapidly changing with the increased use of automation and artificial intelligence which raises questions about what the jobs of the future will be," says Scott Brody, Owner and Director of Camps Kenwood for Boys and Camp Evergreen for girls, brother/sister camps in New Hampshire. "It's our job to robot proof our kids so that whatever the jobs of the future look like, we have given them a set of skills that enable them to adapt."

In life, being able to talk to people who have different interests than your own is an important skill to have when children go off to college or in any career. Genna Singer, Director of Camps for the Marlene Meyerson JCC Manhattan says social dynamics are a

huge part of what camp is about and that camp allows for children of different ages and backgrounds to interact where there might not have been another opportunity to do so. "Our camp buses run by neighborhood location, not age or camp group so you have five year olds riding the bus with 12-year-olds," she explains. "The first week, campers are wondering how to talk to the younger or older kids and wondering what they think is cool, but by the second or third week, there are magical relationships that develop. One camp parent told me her 6-year-old invited a 10 year old girl to her birthday party and said she had to invite the older girl because she was her bus buddy."

Today's schools aren't focused on social emotional learning which is becoming increasingly more important. "In tomorrow's world, skill sets such as collaboration, communication, critical thinking and creativity—often called the four Cs—are the skills children are going to need to succeed. According to the World Economic Forum Future Jobs Report, the aptitudes that were needed in the workplace in 2015 and what will be needed in 2020 are exactly these

skills," Brody says. "This is why opportunities for our kids to learn these skills become so critical. Camp has been teaching these skills for over 150 years and we do it in a way that kids find fun, compelling and exciting. Sure, camp teaches soccer and adventure but all these programs are also opportunities for kids to deepen creativity, believe in themselves, gain a sense of belonging, learn to be adaptable, and to build resilience."

Camp is also a place where children are able to learn how to lose. "Collectively as a society, children feel a lot of pressure to be great at things. In the camp environment, a camper can be good, great or not so great at things but it's ok because he or she tried and was successful at their own rate," Singer says. "This is a skill young people will need when they don't get into their first choice college or don't get a job they were hoping for. We teach children it's ok to not always win."

Forget the extra STEM classes and academic summer programs. Signing your child up for a traditional summer camp program is one of the best ways to ensure your child will be equipped with the skills needed to succeed in years to come.

iD Tech

THE #1 STEM CAMP

FOR AGES 7-19

From coding and game dev to robotics and design, your child will develop in-demand skills and ignite lifelong passions –all in a fun, inclusive environment.

Choose from 50+ innovative courses and join our community of over 400,000 alumni.

Get ready for the best summer ever!

Held at over 150 prestigious universities

- 📍 Pace University
- 📍 Pace University - Manhattan
- 📍 Adelphi University
- 📍 Columbia
- 📍 Iona College
- 📍 Manhattanville College
- 📍 Marymount Manhattan College
- 📍 NYIT - Manhattan
- 📍 NYIT - Old Westbury
- 📍 NYU - Washington Square
- 📍 NYU - 10th Street
- 📍 Queens College
- 📍 Stony Brook University
- 📍 SUNY New Paltz
- 📍 Princeton
- 📍 Stanford
- 📍 MIT

Get a brochure and
find a camp near you!

iDTechCamps.com | 1-888-709-8324

Giving Camp BACK to the Campers

To help kids foster independence, it's key for parents to let go and trust camp leaders

By Jess Michaels

Years ago, when you went to overnight camp, your parents put you on the bus and maybe received a letter or two before driving to camp on Visiting Day, where they found out all about how camp was going. Those days are long gone. Now, parents are more involved with their child's camp experience than ever before. From online photos to group texts among bunk parents to numerous calls to the office, parents are staying connected with their campers throughout the summer. But does being so involved help or hinder a child from thriving?

Corey Dockswell, Director of Camp Wicosuta, an all-girls four week overnight camp in Hebron, NH, says that parents should ask themselves what their goals are for their child's camp experience. "If you want your child to develop independence, you have to give them the space to be independent. In order to do this, one of the critical pieces is to trust the adults that are acting in your place. You have to figure out what it is that you as a parent need to feel that trust and work on that relationship

INWOOD COUNTRY CLUB

A Club for the Entire Family

Located on the South Shore of Long Island, Inwood CC features a private beach club on the Atlantic Ocean, legendary championship golf course, 10 har tru tennis courts and a state of the art fitness center. All of this just 20 miles from NYC. Our members include sports enthusiasts looking to play golf and tennis, as well as families looking for a summer experience that lasts a whole year. Whatever your goals and circumstances, we think now is a great time to consider joining Inwood Country Club. Come and experience this hidden gem, and start your new family traditions, today.

www.inwoodcc.org

Contact Heidi today to hear about our new member incentives

516.239.2800 x186 | membership@inwoodcc.org

before the summer.”

Trusting the leadership team will allow parents to take a step back over the summer. Justin Mayer, Director of Timber Lake West, a co-ed four week overnight camp in Roscoe, NY, says: “I let parents know that we pride ourselves on our customer service and if something is wrong, we will certainly call to let you know.” He reminds parents of this as they search through online camp photos. “Online photos have made parents more aware of every aspect of camp but some parents look into the photos more than they should. They will wonder ‘why is my child not standing right next to her friends? Oh no, she must not be included or she doesn’t have any friends’, when in reality, it just means that is where your child was standing when the photo was taken. When parents worry, I assure them that photos are just moments in time and that they don’t accurately reflect how a child is feeling or what a situation really is.”

Sometimes parents of children in a bunk together will have a bunk group text over the summer, where parents will discuss things from what they have heard from their child to what they think of the bunk counselors. “We will sometimes get a call from a parent saying she is calling on behalf of a certain bunk. I always tell the parent that we are happy to talk to you about your own child and if anyone else wants to speak, I’m happy to talk to anyone,” Mayer says. However, he does encourage parents to get to know each

Camp Settoga

other because it helps to nurture camper friendships in the off-season and helps children see each other after camp. While parents might not always be happy with a decision that was made at camp, Dockswell says: “If you have questions about specific decisions, go to the source and speak with the director. Don’t go to group texts which don’t help.”

When it comes to camp polices, it is important to respect them. “Whether that is a no package, bunk gift or electronics rule, children need to know that their parents respect the rules so that they then respect them,” Dockswell comments. “Many camps don’t allow bunk gifts from parents because they end up working against the creation of a larger community and increases competition. Camps are good about building bunk and overall camp community, and they are intentional about the way they do it. One of special things about camp is teaching campers that what they need is really right in front of them. So many children have access to so much ‘stuff’ and at camp, we try and dispense with the stuff and help them get back to the magic of personal relationships so children can develop empathy and care about each other regardless of who has what. When we bring in bunk gifts, it takes away from a camps ability to do that.”

If you are worried about your child or just have a thought, do your best to limit your calls to the camp office. “As camp directors, we understand that it feels foreign for some parents to not know what their child is doing while at camp,” Dockswell says. “It’s why it’s important to partner and build a trusting relationship with the director. This allows parents to take a step back and give their child independence, knowing that we will reach out if there are any concerns.”

92Y

SUMMER CAMPS FOR KIDS & TEENS

Ages 4 – 18 will form an ensemble, rehearse a performance, explore acting techniques, and develop the courage to act for an audience!

Youth Arts (Ages 4 – 8)

Young Creators (Ages 9 – 11)

Young Actors (Ages 11 – 15)

College Audition Bootcamp
(Ages 15 – 18)

Teen Ensemble (Ages 15 – 18)

REGISTER ONLINE!

ATLANTIC ACTING SCHOOL

Special Needs FAQs

What to ask when choosing a camp for your special needs child

By Jess Michaels

When considering camp for your child, there are a number of things to think about. For parents of children with special needs, there are additional considerations that need to go into making a camp decision. We spoke with two directors at special needs programs, Daniel Selmer, Director of Endeavor at Crestwood Country Day Camp on Long Island and Shep Baum, Director of Summit Camp & Travel in Pennsylvania to ask about some of the best ways for parents of special needs children to start thinking about camp for their child.

What would you say to a parent hesitant about sending their child with special needs to camp?

SB: Don't hold your child back because you are nervous. As hard as it is for a parent,

camp will allow your child to blossom and start to self-advocate which is what your child needs. Special needs children need to feel self-worth and self-esteem and to work on social skills like independence, friendship building and executive skills. Unfortunately, when family members are around, they enable their child by not allowing them to do things on their own, but at some point, you won't be there and you have to prepare your child for life outside of the comforts of mom and dad. Camp does that in safe environment.

DS: All children can benefit from a change of environment and from being exposed to new experiences. Camp offers activities that children would never normally get to experience. A child who had not necessarily been successful in school, may thrive in camp. Camp has to have a complete and honest understanding of who your child is and the level of support he/she requires.

In addition to fully understanding your child, camp must be prepared and have the appropriate tools to meet the child's specific needs.

What's the first thing a parent with a special need child should do when thinking about camp?

SB: Parents should keep in mind that just because a camp serves a special needs population, it doesn't mean the camp is right for your child. Even if the population is the same, such as the camp serves children with autism, not all children are the same and not all programs are the same.

DS: It's important to remember that special needs is a large umbrella statement to which there are many subsets. When thinking about camp, parents should think about the child they have at that moment in time. Parents

DISCOVER YOUR

FREE OPEN HOUSES:
FEB 10 • MAR 3
APR 7 • MAY 19

TRUE NATURE

THIS SUMMER

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

FROST VALLEY YMCA SUMMER CAMPS

Overnight Camps • Farm Camp
Horse Camps* • Survival Camp
Adventure Trips*

**SOME
SESSIONS
ALREADY HAVE
WAITING LISTS!**

***7 NEW TRIPS & A NEW
HORSE PROGRAM FOR 2019!**

REGISTER TODAY! TEL 845-985-2291 WEB frostvalley.org

should consider what they would like their child to take away from the camp experience, as well as what is achievable for their child at that time in his/her life. It is also important to remember that camp is different from school and the skill sets, while overlapping, are different.

What should parents of a special needs child be looking for in a camp?

DS: It's important to remember that camp for the special needs population is not "one size fits all." Parents should look for appropriate staff to child ratios, as well as experienced, professional adult staff that can provide the necessary and appropriate leadership for their child. You want to find out if the camp offers programs that target the child's interests and has other like-minded campers enrolled. An appropriate camp should also be flexible and provide social and emotional training in real time, as well as opportunities to resolve conflicts as they arise. Parents should consider the track record and reputation of the camp in working with children similar

to their own. The ability to successfully work with any given special needs population goes beyond the willingness to do so. Specialized programs must be run by experienced professionals who understand the depth and scope of each child's needs and who are able to structure activities to help each child go outside of their comfort zone and be successful.

What's the best way to look for a camp?

SB: Searching online is a great start. Also, going to your tribe around you, such as other special needs parents, neurologist, speech therapist or occupational therapist, are all good people to ask for recommendations. Once you find a camp that looks like it could be a good fit, don't be afraid to ask the camp director a lot of questions and if the director is getting frustrated or upset, take that as a red flag. You also want to make sure the camp director wants to meet your child and asks a lot of questions about him or her. If the director doesn't, that is another red flag. Asking the camp for a reference allows parents to find out about a camp's reputation. Speaking with a parent who already has a child at the camp will allow you to understand certain things from a parent's point of view.

For more special needs resources, visit newyorkfamily.com!

BROOKLYN FRIENDS SCHOOL

All Aboard for Summer with Friends

Brooklyn Friends School summer programs take the best of the school year experience and make that light shine even brighter! Every day offers new opportunities for children to grow, to learn, and to develop their talents and interests. **Summer Camp for 3 to 8 year olds** and **Summer Arts for 8 to 12 year olds** are distinguished by their outstanding faculty and favorable teacher-student ratio. The experience for kids is fun and energizing, just as summer should be.

**Sessions from June 19 to July 26
with extended day and sibling discounts**

375 Pearl Street in Downtown Brooklyn
just steps away from 9 subway lines and next door to the Marriott Hotel
718-852-1029 ext. 200 • brooklynfriends.org/summer2019

Camp Lee Mar

Camp Lee Mar, located in the beautiful Pocono Mountains of Pennsylvania, is a coed overnight camp for children and teenagers (from 7 to 21) with mild to moderate developmental challenges.

A Life Changing Experience!

67th
Season!

2019 Dates: June 22-August 9
www.leemar.com

- Fun traditional summer camp activities
- Academics
- Speech and language therapy
- Daily living skills
- Teenage campers enjoy social dancing every week with an end-of-summer "Prom"
- Optional trips during the summer
- Exceptional facilities featuring air conditioned bunks and buildings
- Junior Olympic heated pool
- Caring Nurturing Staff
- Lee Mar L.I.F.E. (Living Independently Functional Education) Program. Launched during the summer of 2015, the unique feature of our L.I.F.E. Program incorporates everyday living skills into a personalized daily program. We have a fully functional apartment specifically for this program with a large kitchen, washer and dryer, two bathrooms, a living room and bedroom.

Winter Office: Camp Lee Mar

Ph: 215-658-1708 Fax: 215-658-1710

Email: ari@leemar.com Like us on Facebook

Please visit us on Facebook, Instagram and YouTube. On YouTube you can view parents and campers talking about their experiences at Lee Mar.

THE JOY OF

TRADITION

Nature Place

Camp traditions & rituals bring a sense of history to the summer camp experience

By Jess Michaels

One of the features that makes the camp experience so special are the traditions and rituals that take place each summer. Camp traditions deepen the connection to the camp community and they become ingrained in the camp culture. They help to tie together the generations of campers and staff that came before and will come after.

Each camp has its own unique rituals and traditions that become woven into the fabric of the camp. “Camp traditions are important because they create identity as a community,” explains Will Pierce, a fourth-generation Owner and Director of Pierce Country Day Camp in Roslyn, NY. “Traditions send the message to campers that you are part of the same intentionally

structured experience where we are inclusive and do things together.”

Traditions give campers events to look forward to summer after summer. For 40 years, the boys camp at Scatico has done a rope burn during color war and it’s something that graduating campers aspire to take part in years in advance. “The entire camp collects wood during the day for the evening rope burn and graduating campers strategize on what type of fire to build, how much kindling to use and what kind of wood would work best to burn the rope hanging between the poles. For graduating campers, building a fire in front of the whole camp is very memorable,” explains David Fleischner, a third-generation Owner and Director of Camp Scatico, a brother-sister overnight camp in Elizaville, NY.

At Pierce Country Day Camp, two of the

oldest traditions are the director jumping through a hoop of fire and making magic rock candy. “Every child hopes they get chosen to make magic rock candy and that they are one day old enough to stay at camp late to see us jump through a hoop of fire into the pool,” Pierce says.

“All camps have different kinds of traditions that evolve over time. Some are things we plan and have been doing for 70-80 years but others are new and happen organically from the bottom up,” Fleischner says. “For years, we’ve had a July 4th BBQ, talent show, and fireworks. About 10-15 years ago, campers started wearing crazy red, white, and blue outfits for the evening, even though we’re a uniform camp. Campers will say it’s their favorite day of the year.”

Rituals at camp like reveillee blowing in the morning, taps playing at night, and the raising and lowering of the flag become part of a camper’s daily routine and help campers to know what to expect each day and year after year.

Campers also appreciate that what they

DANCE CAMPS

2019 • AGES 3-14

REGISTER TODAY!

SPRING DANCE CAMPS
Mar 18-22 & Apr 22-26, 2019

SUMMER DANCE CAMPS
June 24-Aug 30, 2019

Dance Camps are back at Broadway Dance Center Children & Teens! Join us for another great spring and summer of dance, games, crafts, making new friends, and creating lasting memories. All levels welcome!

- SPRING:** Two weeks to choose from (Mon-Fri)
- SUMMER:** Ten weeks to choose from (Mon-Fri)

BROADWAY
DANCE
CENTER
Children & Teens ^{W65}
37 W 65th St • NYC

New York YMCA

Digital Media Academy

are experiencing at camp in 2019 are the same rituals from decades before and will likely occur for many years to come. “There are big traditions at camp but also smaller life traditions in how you live your day to day at camp,” Fleischner says. “At each meal, the boys’ camp comes into the dining hall and stands behind their chair for a moment of silence. We then sit as a camp and after announcements, we leave the dining hall as a camp.” Fleischner says the girls’ camp comes

together three or four nights a week for an activity. “At the end of every evening activity, the whole camp sings the camp alma mater, an old camp tradition which new campers learn the words to quickly. These events bring together girls from across age groups, creating a sense of the entire community participating in something together.”

Alumni appreciate the continuing traditions that occur each year and helps them feel connected to the camp, even long

after they have attended themselves. Pierce says: “I love having parents and alumni tell me that my grandfather cracked an egg on their head to make magic rock candy. They can’t believe it’s still happening at Pierce so many years later.”

To learn more about camp traditions, visit newyorkfamily.com!

MILL BASIN DAY CAMP

SUMMERS OF FUN & ADVENTURE!

5945 STRICKLAND AVE, BROOKLYN, NY 11234 718.251.6200 FAX 718.251.3600 WWW.MILLBASINDAYCAMP.COM

<ul style="list-style-type: none"> • SWIMMING • BASKETBALL • VOLLEYBALL • HANDBALL • SOCCER • KARATE • GYMNASICS • FOOTBALL • GAGA BALL • DODGE BALL • WIFFLE BALL • TRACK & FIELD • FLOOR HOCKEY • SPRINKLER PARK 	<ul style="list-style-type: none"> • DANCE • 2 COMPUTER LABS • VIDEO GAME DESIGN • JEWELRY DESIGN • DRAMA • FASHION DESIGN • ROCK BAND • BAKING • ARTS & CRAFTS • TALENT KARAOKE • TELEVISION STUDIO • CIRCUS PROGRAM • BLACK TIE GALA PARTY • LEGO LAB 	<ul style="list-style-type: none"> • GIANT SCREEN THEATER • 60FT OBSTACLE COURSE • JUNGLE GYM • 3-D MOVIE THEATER • "OLD SCHOOL" ARCADE • CARNIVAL • DAY TRIPS • "WII" ROOM • TINY TOWN WESTERN CITY • Rock Climbing "NEW" • Laser Maze "NEW" • Virtual Reality "NEW" • Mad Science Lab "NEW" • "NEW LOCKER ROOMS"
--	---	---

- Campers Grades Pre K - 9
- Flexible Registration Schedule
- Door To Door Air Conditioned Bus Service!

- All Activities On Site
- Day Trips
- Hot Lunch & Snack Daily
- 50+ Activities

www.millbasindaycamp.com • 718.251.6200

Check Our Website For Open House Dates!

A CHILD-CENTERED SUMMER CAMP FOR CHILDREN AGES 3-11

A GREAT

PLACE TO BE ME

Round Trip Transportation from NYC and Westchester

Small Group Sizes • Ongoing Parent Communication & Partnership •
Daily Instructional and Free Swim • Programs in Athletics, Performing
Arts, Creative Arts, Adventure & Natural Play • Daily Electives

elmwooddaycamp.com

White Plains, NY

Call today to schedule your visit with us! 914.592.6121

COUNTING DOWN TO

SUMMER

By Jess Michaels

It may be cold outside and camp may be far from your mind, but if you are considering camp for this summer—or even 2019—there are ways to research and plan for camp throughout the year. The American Camp Association, New York and New Jersey, suggests the following month-by-month camp planner with ways to plan for your child's summer camp experience.

For Summer 2019

FEBRUARY/MARCH

Home Visits and Camp Fairs: These are both good ways to get to know a camp director and about a camp program. Ask about the camp's mission statement and what type of child is successful at camp. Camp Fairs are free events that bring dozens of camps straight to parents, allowing parents to have one-on-one

conversations with many camp directors to find out about their camp program. They can be a great way to find out about a few camps all within a short period of time. Check out the New York Family Camp Fairs to meet with camps you may be interested in. Also consider a home visit from the camp director. He or she will come to your home for a visit which allows you to get to know the director and for the director to get to know your family.

APRIL/MAY

Spring Festivals/Open Houses: Many camps host spring festivals and open houses at camp

which is another great opportunity to visit the camp and talk to the camp leadership if you haven't made a camp decision yet. If you've decided on a camp already, attending the spring festival is a good way for your child to see the camp again and get acquainted with it before camp begins.

Share Positive Messages: As camp approaches, talk to your child about the camp program and the activities he or she will be participating in. Parents should let their child know that they are confident in the child's ability in having a successful camp

HUDSONWAY
IMMERSION SCHOOL

Relate... Explore... Create

IN 2 LANGUAGES

REGISTER AT HWIS.ORG

2019

Jun 24 – Aug 2

Themes
Under the Sea
Junior Chef
HudsonWay Olympics

Asphalt Green

experience. It's also a great time to re-watch the camp video to get your child excited for the amazing summer ahead.

Touring: If you are considering camp for 2019, this is a good time to schedule a tour for July or August. Touring during the summer gives families a chance to see camp in action with campers enjoying all the fun activities. A tour also gives you a chance to ask the camp leadership questions while you are in the camp environment.

JUNE

Pack Together: If your child is going to overnight camp, pack together. Your child will feel more secure if they know what they are bringing to camp and you can use the time packing together to talk with your child about how much fun camp is going to be.

Mail a Letter to Camp: Send a letter to sleepaway camp so your child has a letter the first day they are at camp. Let them know how much fun they are going to have at camp.

JULY/AUGUST

Camp is finally here!

For Summer 2020

OCTOBER/NOVEMBER

Fall Festivals/Open Houses: Many camps have open houses and fall festivals that offer families a chance to see the camp facilities and get a feel for the camp. It is also a good opportunity for families to get to know the camp director and

ask questions about the camp philosophy and program while in the camp setting.

Search For A Camp With Your Child:

Parents and campers should take time to look over a camp's website, social media profiles, and videos. They will give families a sense of what a particular camp is like. Most camp websites have camp photos, videos, virtual tours, and maps which will give parents and children a glimpse of the camp and the camp program. The more involved a child feels in the decision of choosing a camp, the more successful the camp experience will be.

Look For Camp Early For Savings: Families who have already decided on a camp for their child shouldn't wait to register. Many camps offer early bird specials. Registering early can be a real savings for parents and also ensures that your child won't be shut out of the camp program he or she wants. Ask the camp if they offer payment plans which can make it easier for parents to pay for camp over the year. Some camps also allow you to prepay the camp season and will give you a significant discount. Need Assistance? Renee Flax at the American Camp Association, NY and NJ, is available year round to offer free, one-on-one advice in helping you find the right camp for your child. Renee will talk to you about your child, what you are looking for in a camp, and offer you a couple of suggestions on camps that would be a good fit for your family.

DECEMBER/JANUARY

Talk to Friends and Neighbors: It's great to

ask friends where their children go to camp but keep in mind each child is different and while one camp may be good for that child, it might not be the best fit for others. Getting recommendations from friends is a great starting point, but remember to do your own camp research.

Talk to Camp Directors: Parents want to make sure they click with the camp director. Speaking with the camp director and asking some key questions is a good way for families to find out about a camp's philosophy and if it matches your own. Get to know the camp director through phone calls, correspondence, and in person. Make sure to give the camp director an accurate picture of your child and what your specific goals are for your child's camp experience.

Make Camp Part of the Holidays: Instead of purchasing another toy or electronic device for your child, you can make camp a holiday gift.

Prepare Child for Overnights: If you are considering sleep-away camp, schedule sleepovers with friends and relatives and make sure these overnights are successful. If your child felt panicked and needed to come home in the middle of the night, they may not be ready for sleepaway camp.

For more info on New York Family's Camp Fairs, visit newyorkfamily.com!

**POCONO
SPRINGS
— CAMP —**

AMERICA'S ONLY 5 WEEK SLEEPAWAY CAMP

Forgo the family vacation for camp:

Think about forgoing a family vacation for a summer at camp. For the cost of a one week vacation for a family of four, you can give your child a few weeks at summer camp. While family vacations are great, they don't provide your child with the growth and learning that occurs at camp such as resilience, the sense of community, teamwork and communication skills.

Early registration savings: There are advantages to looking for camp early. Families can save a few hundred dollars by registering early so do your camp research over the summer and take advantages of early registration rates.

Scholarships: Not for Profit summer camps offer partial or total scholarships as well as financial assistance. Parents should feel free to call a Not for Profit camp directly to inquire. Families can also contact the American Camp Association, NY and NJ at (212) 391-5208 for a list of camps that offer scholarships and financial aid.

Dependent Care Flexible Spending Account: A Dependent Care Flexible Spending Account allows parents to be reimbursed on a pre-tax basis for child care expenses for qualified dependents that are necessary to allow parents to work, look for work, or to attend school full time. This applies to qualifying day camp expenses as well. Visit the FSA Feds Web site (fsafeds.com) for more information.

Child and Dependent Care Tax Credit: The IRS allows an income tax credit of up to \$6,000 of dependent care expenses if you have two or more dependents (up to \$3,000 for one dependent). The amount of the credit is based on your adjusted gross income and applies only to your federal taxes. This applies to qualifying day camp expenses. Visit the irs.gov website at irs.gov.

Uniform sharing: Are you sending your child to a camp that has uniforms? Ask around or post on the local mom Facebook page for camp hand me downs. Receiving pre-worn clothes for camp can be a savings of a few hundred dollars.

7 Savings Tips for Summer Camp

Fitting camp into your family's budget

By Jess Michaels

Let's face it—having kids is expensive. After school activities, tutoring and babysitting—it all adds up. For parents looking to save money on summer camp, the American Camp Association, NY & NJ offers some tips to help make camp budget friendly.

Holiday & Birthdays: Do friends and family often ask what they can buy your child for their birthday or the holidays? Forget a new toy or the latest apple product—have everyone contribute to camp. Camp is a gift that lasts a lifetime, with important skills gained such as confidence, grit, independence that can't be learned in any other environment.

For more summer camp tips, visit newyorkfamily.com!

SUMMER CAMP AT ST. BART'S

COME JOIN THE FUN THIS SUMMER!

**SWIMMING • SPORTS • ROOFTOP PLAYGROUND
ARTS & CRAFTS • YOGA • DANCE & MOVEMENT • SOCCER**

**AGES 2-6: JUNE 3-AUGUST 16
AGES 7-10: JUNE 24-AUGUST 16**

ALL CAMPERS AGES 3-10 SWIM EVERY DAY!

TOUR? QUESTIONS?

INFO-CAMP@STBARTS.ORG

212-378-0203

STBARTS.ORG/RESOURCES/SUMMER-CAMP

325 PARK AVENUE AT 51ST STREET, NEW YORK, NY 10022

By Jess Michaels

HOW TO **Totally Rock** YOUR FIRST CAMP TOUR

Thinking about sending your child to day or sleepaway camp? One of the best ways to find out if a camp is the right fit for your family is to take a tour of the camp. Here are some quick tips for touring camps to help you find the best camp for your child.

- ❑ Do initial camp research *before* scheduling tours. Think about the camp experience you want for your child and what type of environment would be best for his or her needs. Check out a camp's website, social media, and video to get a feel for the program. This will be a good way to initially sort through the many choices and narrow down camps to a short list. Remember to not only think about your child's first summer but all subsequent years at camp as well.
- ❑ Don't know where to start your search? Visit a camp fair or call Renee Flax at the American Camp Association, NY and NJ (acanynj.org) for free, one-on-one advice in determining which camps might be right for your child at (212) 391-5208.
- ❑ Once you have your short list, have a phone call with the camp director. You want to feel comfortable with the leadership when choosing a camp and it's better to find out if you click with the director before visiting the camp.
- ❑ Involve your child with the search once you have a short list of camps that you like. The more involved a child feels in the decision making, the more successful the camp experience will be.
- ❑ Don't just tour camps that your child's friends attend. Try to choose at least 1-2 that are outside of your child's social circle and based on your own research. A camp that is the right fit for one child isn't necessarily the right one for yours.
- ❑ Schedule tours with no more than four camps. More than four tours will only confuse you and your child. Two tours per day should be the maximum.
- ❑ When possible, schedule a tour for the summer before you want your child to attend. Seeing a camp in action gives you a good feeling about the camp's culture and program.
- ❑ Use the tour to ask questions about the camp's philosophy, campers, staff, and facilities.
- ❑ Can't fit touring into your schedule? Don't worry. There are other ways to get learn about a camp program such as home visits, camp fairs, and camp open houses

**FOR MORE RESOURCES ON CHOOSING THE RIGHT CAMP,
VISIT NEWYORKFAMILY.COM/CAMP-FAIRS!**

WOODMONT DAY CAMP

PREMIERE TRADITIONAL DAY CAMP FOR CHILDREN AGES 3-15

AIR-CONDITIONED TRANSPORTATION
PROVIDED (20 MIN FROM GWB)

CALL TO SCHEDULE A PRIVATE TOUR
WITH OUR OWNERS/DIRECTORS
ILISHA & SAM BOREK
845 638 0700

VISIT WOODMONTDAYCAMP.COM FOR MORE INFO

The Weekday Sleep-Away Camp

Monday through Friday
at Camp **AND** Home
with the Family
on Weekends

The Ideal First Time Sleep-Away Camp

- Coed, Ages 7-15
- Transportation included from NYC, Westchester, Rockland & NJ!
- On the rural campus of Blair Academy, in Blairstown, NJ (1 hour from GWB)

Campers Choose ALL Their Own Activities Every Day!

Tours of camp given year-round by appointment

campuskids.com • 973-845-9260

campoffice@campuskids.com

forest lake camp

est. 1926

a brother sister camp in the adirondack mountains of new york

GIRLS CAMP

BOYS CAMP

Spend your summer at a traditional sleepaway camp
in the Adirondack Mountains!

Enjoy the outdoors and make lifelong friends
on our 823 acres of land and private lake

Session options from 2-7 weeks: June 30 - August 16th

Boys and girls age 8-16

forestlakecamp.com

Call (518) 623-4771

info@forestlakecamp.com

CAMP GUIDE

Special Advertising Supplement

92Y

92Y CAMPS

From specialty camps in New York City to traditional summer experiences at our 50-acre Rockland County campgrounds, 92Y Camps has dozens of programs, activities, and facilities for “actives” and “creatives.” Your child can spend one week or an entire summer with us. Our traditional day camp has convenient bus pickups in Manhattan, Brooklyn and Riverdale. Intensives are also available. Contact us to learn how we’ve created decades of lifelong memories. For campers in grades K-9.

44 Henry Kaufmann Road, Orangeburg, NY 10962
1395 Lexington Avenue, New York, NY 10128
92Y.org/Camps
(212) 415-5573

Advantage Camps

Best NYC Camps for NYC Kids! East Side & West Side, Advantage has the perfect match for your camper! Advantage Day Camp offers kids ages 4-14 a variety of sports, art, enrichment, and experiences. Plus early drop-off and late pickup. Advantage Junior Tennis Camp is where players 7 to 17 focus on the game, with drills, games & match play, plus swimming. And, for campers 4-7, there’s Advantage QuickStart Tennis Camp, with tennis customized for age, ability and fun! Two great locations – Roosevelt Island Racquet Club & Manhattan Plaza Racquet Club/The Beacon School. Choose days, weeks or all summer. Sign up now!

Manhattan – 450 West 43rd St., NY 10036
Paul Fontana | (646) 884-9649 |
pfontana@advantagennisclubs.com
281 West Main St., Roosevelt Island, NY 10044

Chuck Russell | (212) 935-0250 | crussell@advantagennisclubs.com
advantagecamps.net

The Art Farm

The Art Farm NYC hosts their summer camp at Trevor Day School East Campus. We will offer full and half day camp experiences for children ages 3 years through grade 5. All children get hands on experience learning about our live animals, gardening, and enjoying outdoor activities on our private terrace, along with cooking farm to table lessons. Our full day groups take walking trips to indoor petting zoos and swim at the 92Y. Everyone enjoys physical activities including indoor soccer, sports, and yoga. Each week revolves around a different theme for our art, with special presentations.

Theartfarms.com
(212) 410-3117

Asphalt Green Day Camp

Asphalt Green Summer Day Camp builds character, confidence, and community. Children 4.5-15 express themselves through sports, arts, and innovative programming. We foster a supportive community that encourages each camper to be creative, explore interests, and step out of his or her comfort zone. State-of-the-art indoor and outdoor facilities combined with world-class instruction create the ultimate camp experience at two locations—Upper

East Side and Battery Park City—in Manhattan. Play sports on a 1.5-acre field (UES) or a full-court gymnasium (BPC), swim in a 50-meter (UES) or 25-yard pool (BPC), go on adventurous field trips, and more!

555 East 90th Street, New York, NY 10128
asphaltgreen.org
(212) 298-7900 | camps@asphaltgreen.org

Atlantic Acting School

ATLANTIC FOR KIDS & TEENS

At Atlantic Acting School, young actors ages 4-18 spend their summer days forming a theater ensemble, rehearsing a performance, exploring techniques, and developing the courage to act for an audience. All classes culminate in a final performance at the end of the week for family and friends. In addition to creating characters and scripts, actors have opportunities to produce their own work. Each summer program has a focus that varies between improvisation to film, but are all rooted in the Atlantic Technique. All classes take place at 76 9th Avenue, Suite 537.

76 9th Avenue, New York, NY 10011
atlanticactingschool.org
(212) 691-5919 | education@atlantictheater.org

Aviator Summer Camps

Fun. Social Skills. Sports. Adventure. Its all under one roof at Aviator Camps. With a wide range of activities possible because of 175,000 square feet of space children are introduced to new sports, activities, and educational programs.

3159 Flatbush Ave., Brooklyn, NY 11234
aviatorcamps.com
(718) 758-7510 | Camps@AviatorSports.com

In Kindergarten, children are expected to be independent in taking care of their belongings, problem solving, following directions, and asking questions.

At The Wonderers, children will gain exposure to these skills. Throughout the day, children will be working collaboratively, following routines, learning how to independently problem solve, and of course, play!

The Wonderers

where love for learning begins.

East Hampton, NY

www.thewondererseast.com

The day will consist of structures similar to Kindergarten, starting with unpacking independently, followed by a whole group morning meeting and a story. Throughout the day children will have the opportunity to do art projects that hone their fine motor skills, engage in collaborative discussion, and make connections with books. They will play organized games to encourage turn taking, group work and conversation. We'll close out the days with some free play, which will be reflective of beginning of year tasks a child is expected to work on once kindergarten is underway. Shape recognition, counting to 10, beginning letter recognition, and word play will be some of the many offerings at The Wonderers!

Calhoun Summer Camps

Performing arts camps for creative, passionate kids

Calhoun Movie-Making Camp

For kids entering 2nd–6th grades
June 17–28, 2019

Story Pirates Camp

For kids entering 2nd–6th grades
June 24–July 3, 2019

Calhoun Summer Jazz

For 14–18 year-olds
June 17–21, 2019

Calhoun Summer Music

For kids entering 6th–11th grades
June 12–14, 2019

THE
Calhoun
SCHOOL

Register now!
calhoun.org/camps

433 West End Ave at 81st St

The Ballet Club

Exercise your imagination at The Ballet Club this summer while having fun and making new friends! With an emphasis on creativity, individuality, and imagination, The Ballet Club provides three creative and nurturing summer programs for children ages 3.5-8 years, from July 8-August 30 (modified camp available for the week of June 24-28.) Programs include ballet, drama, outdoor activities, yoga and more! Full and half days available. Select the weeks and/or days that work for you. Register for four or more weeks of our Ballet & Theater Camp to receive a discount! Sibling discounts are also available.

theballetclub.com
info@theballetclub.com | (917) 281-1030

BOLD Arts Dance Camp

BOLD Arts invites children to join in a week of dance and the arts, which culminates in a high-energy, original performance to live music. Participants are immersed in a thought-provoking theme used to inspire their show. Together, we build a performance using student-made scenery, costumes, and dances created by the group. Expect to have fun, be challenged, and exposed to various styles of dance, storytelling, and incredible music. Join us on the Upper East Side or Upper West Side for 1-4 weeks of camp serving ages 4-14. Register before March 1 for our Early Bird Rates!

Upper East Side & Upper West Side locations
BOLD-Arts.com
(419) 349-2465 | (908) 247-6623 | info@bold-arts.com

Brilliantmont International School

BRILLANTMONT
International School

Family owned since 1882, Brilliantmont International School is in the center of Lausanne, a beautiful city on the shores of Lake Geneva, in Switzerland. In July and August, we welcome boys and girls aged 10-17 from 30 nationalities to our residential Summer Course. Flexible course dates mean you can fit the Course around your family plans. Students learn French or English in the mornings, enjoy a varied sports program in the afternoons, and fun evening activities. Weekend excursions include rock climbing, tree circuits, glacier walking or famous Swiss landmarks. Ready for a summer to remember in an amazing, learning environment with 24/7 care and support?

brilliantmont.ch
Vanessa Allen - USA Alumni Ambassador
(802) 359-3493

PRESENTED BY

New York family

Plan a Summer of Fun!

Camps leave lasting impressions and help define our youth. Don't trust that decision to anything other than direct engagement with camp leaders.

NEW YORK FAMILY

CAMP FAIRS

UPPER EAST SIDE | UPPER WEST SIDE | TRIBECA | GREENWICH VILLAGE | PARK SLOPE

Saturday, Feb. 2, 2019 Tribeca/Battery, Park Asphalt Green

Saturday, Feb. 9, 2019 Cobble Hill, Brooklyn, Brooklyn Heights Montessori School

Sunday, Feb. 10, 2019 Park Slope, Brooklyn, Berkeley Carroll School

Saturday, March 9, 2019 Gramercy Park, Baruch College

Sunday, Mar. 10, 2019 Upper West Side, Congregation Rodeph Sholom

Saturday April 6, 2019 Upper East Side, The Spence School

Sunday, April 7, 2019 Fort Greene, Brooklyn, Bishop Laughlin Memorial High School

Register Today at NewYorkFamily.com/Camps

THE WHALE CAMP

Observe whales, porpoises, puffins, seals, and other marine life in the wild.

Explore a unique island ecosystem.

Create connections for a lifetime!

Marine science programs on stunning Grand Manan island in the Bay of Fundy.

College credit program and college scholarships available.

For more information & free brochure:

www.whalecamp.com

Spaces fill up quickly. Register today!

Brooklyn Friends School Summer Programs

BROOKLYN FRIENDS SCHOOL

Our summer programs take the best of the school year experience and make the light shine even brighter! Every day offers new opportunities for children to grow, to learn, and to develop their talents and interests. Summer Camp for ages 3-8 and Summer Arts for ages 8-12 are distinguished by their outstanding faculty and favorable teacher-student ratio.

Downtown Brooklyn
brooklynfriends.org
 (718) 852-1029

Brooklyn Game Lab

Now in TriBeCa and Park Slope! Flexible registration: by the day or by the week! Brooklyn Game Lab unplugs your kids (ages 6-13) for awesome game play and more! Kids play chess, cooperative, and strategy games. They create new games. They analyze game structure, tinker with rules, create tactics, and collaborate with new friends. They also have time outdoors! Kids receive merits for design, problem solving, and diplomacy skills and more. Our caring, creative staff lead game play. Summer Lab runs from 9am-3pm; early drop off 8am and late pick up until 6pm.

brooklyngamelab.com
 (718) 788-1122 | frontdesk@brooklyngamelab.com

Brooklyn Music School

BROOKLYN
MUSIC SCHOOL
 — discover the joy of music —

Discover the joy of music and dance this summer at the Brooklyn Music School's Summer Music & Dance Institute which offers a broad introduction to music, dance and the performing arts for students ages 5-8 and more intensive study of rock, dance, jazz, hip-hop, and strings for students ages 9-12. Students get exposed to learning new instruments from BMS's world-class music faculty, learn new dance moves from our dance teachers, and put it all together in performances in the famous BMS theater.

126 St Felix St, Brooklyn, NY 11217
 Fort Greene/Downtown Brooklyn
brooklynmusicsschool.org
 (718) 638-5660 | contactus@brooklynmusicsschool.org

CBE KIDS SUMMER 2019

All faiths and
backgrounds
welcome!

ELEMENTARY DAY CAMP

(Entering K - 4th grade)

Full day program offering instructional swim (on site pool), gymnastics, sports, maker's space art, nature, circus arts, music, two off site trips a week, and more!

MOVIN' ON TRAVEL CAMP

(Entering 4th - 9th grade)

Independence in a safe and structured environment, supervised by mature staff. Special events, program electives, four off site trips a week, and two overnights!

HA'GEEMNASIA HEBREW DAY CAMP

(Entering K - 4th grade)

Unique Israeli-style Hebrew immersion camp. Activities include Israeli culture, art, dance, cooking, swimming, sports, and two off site trips a week!

Calhoun Summer Camps

Calhoun Summer Camps are specialty performing arts camps for creative, passionate kids. Create original films in Calhoun Movie-Making Camp for grades 2-6; get coached by professional musicians in Calhoun Summer Music for 6th-11th graders; or become immersed in jazz improv and theory in Calhoun Summer Jazz for grades 9-12. The internationally-acclaimed Story Pirates will also be leading a two-week camp for grades 2-6. Kids will be guided through story writing, acting, puppet and prop building, then perform their own original show. Learn more and enroll online.

433 West End Ave at 81st Street
calhoun.org/camps
(646) 666-6353

Camp Awosting

Great first-time sleepaway camp in CT for boys ages 6-15. Enroll today for 2- or 4-week sessions.

Located in Morris, CT, 90 miles from Manhattan, Awosting has been a summer tradition for Metro NYC boys since 1900. Campers enjoy activities like team sports, waterskiing and sailing, go-karts and motocross, 1,000-ft zip-line, creative arts and more! Teen trips for older campers too. With just 160 boys per session, our amazing Awosting staff provides individual attention to campers. Learn more today and enroll before it's too late! If you have girls, check out our sister camp, Chinqueka, just five miles away.

296 West Street, Morris, CT 06763
awosting.com
(860) 626-8300

Camp Common Ground

Founded in 1994, Camp Common Ground (CCG) is an inter-generational family camp in the heart of Vermont's Green Mountains. A week at CCG provides families with a healthy and happy bonding experience while weaving in elements of nature education, arts, wellness, sports, and fun! CCG welcomes all definitions of "family" and cultivates a sense of community among campers. Sliding scale fees include lodging in a tent, cabin, or lodge; all meals (local, organic, and vegetarian); and all activities. There are four, one-week sessions to choose from starting July 20, 2019.

473 Tatro Road, Starksboro, VT 05487
cgcvt.org
(802) 453-2592 | info@cgcvt.org

Where Boys Learn By Doing

Where Girls Can Be Girls

For Boys 6 - 15

Traditional Sleepaway Camps in Litchfield, CT - 90 miles from NYC
2 or 4 Week Sessions - Great for First Time Campers!

On Separate Lakes, 5 Miles Apart
Family Owned & Operated for 70 Years

For Girls 6 - 15

AWOSTING.COM

CHINQUEKA.COM

BROOKLYN
MUSIC SCHOOL

JULY 1 - AUGUST 16, 2019

SUMMER MUSIC & DANCE INSTITUTE

VIOLIN
MUSICAL THEATER
PIANO
DRUMS
GUITAR
DANCE

EARLY BIRD PRICE
\$350*

PRICE: \$400 / WEEK

AGES 5-8
+ OUTDOOR ACTIVITIES & CULTURAL TRIPS

INTENSIVES OFFERED
AGES 9 & UP
DANCE - JAZZ - ROCK - HIP HOP - STRINGS

Hours: 8 am - 3:30 pm
Ext. day until 6 pm for \$10/day

(718) 638 - 5660
126 St. Felix Street
Brooklyn, NY 11217
www.brooklynmusicschool.org

Animal Camp Jamaica

ANIMALCAMPJAMAICA.COM
(573) 458-2125

A TRAVEL AND ADVENTURE PROGRAM FOR TEENS 13 TO 18! **REQUEST A FREE BROCHURE TODAY!**

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

NEW YORK YMCA CAMPS

CAMP McALISTER

A traditional sleepaway camp for children ages 7 to 11. A program specifically designed for a fun, safe and nurturing first camp experience.

CAMP TALCOTT

A traditional sleepaway camp for children ages 11 to 14. Adventure, friendship and fun in a place of natural beauty.

TEEN CAMPS

Programs for teens ages 15 to 16. Adventure, leadership development, growth, and friendships to last a lifetime.

OPEN HOUSE - SAVE THE DATE!

Transportation for open houses available from New York City
Sunday, January 27 | Sunday, April 7 | Sunday, May 5

Or call for personal tour

845-858-2200 | camps@ymcanyc.org

Visit our website: www.nycamp.org

Camp Gan Israel in the Poconos

Camp Gan Israel in the Poconos provides a truly meaningful experience for girls entering 2nd-9th grades with a public school or Jewish day school background. CGI in the Poconos strives to deepen its campers' understanding of what it means to enter adulthood as a strong, self-confident teen. Our small-group setting envelops our campers in a close-knit family environment that supports the building of friendships and the creation of compelling moments that campers will be inspired by forever. CGI in the Poconos is an affiliate of worldwide Chabad-Lubavitch movement.

CGIPoconos.org
(845) 425-0903 | Info@CGIPoconos.org

Camp Hillard

Founded in 1929, The Libman family has continued to own and operate Westchester's first day camp. Our tradition of excellence spans four generations of single family ownership. For over 90 years, we have been providing children with active, safe, and memorable summers. Impeccably maintained and constantly improved, Camp Hillard offers a complete program that uniquely combines spirit, tradition, and fun with first class modern facilities. Your Child's Best Summer is Just Ahead! For information visit our website.

26 Elizabeth Street, Scarsdale, NY 10583
camphillard.com
(914) 949-8857 | camp@camphillard.com

Camp Huntington

A co-ed, residential program for children and young adults with special learning and developmental needs. Our summer camp and weekend camp programs are designed to maximize a child's potential, locate and develop strengths and hidden abilities. Your child will enjoy the fun-filled days of summer camp while learning practical social and life skills. We offer a unique program approach of adaptive therapeutic recreation, which combines key elements that encourage progress: Structured programming, nurturing care, a positive setting, and academic instruction to meet IEP goals. Our campus is located in the beautiful hamlet of High Falls, NY, within the Catskill Mountain region.

56 Bruceville Road, High Falls, New York 12440
camphuntington.com
(845) 687-7840

NEW YORK FAMILY PARTNER

Ireland – the perfect location for a high school summer program with college credit

Many parents realise the value of a study abroad experience for their teenagers, but choosing the right one is always a challenge. Safety and well-being is always a priority, as is knowing that the experience will be structured, educational, and fun. It is also a bonus if the study abroad experience includes U.S. college credit, and can be that elusive type of program—one that teenagers will love, and parents will approve of!

This program exists, it is run in Ireland by the Institute of Study Abroad and Drew University NJ, and it is called the Global Scholars program. Designed for high school students ages 16-18, it is a three-week immersion program of history, culture, field trips, classes, outdoor adventure, and fun in the friendliest and most beautiful corner of Donegal, Ireland.

The program is designed for college-bound students who are interested in learning all about the shared narratives between Ireland and the USA, including experiences of colonization, emigration, conflict resolution, civil rights, and social justice. There are daily classes and guided field trips, community service projects, and visits to stunning locations, including castles, ancient burial tombs and remote islands. It also includes the fun elements essential to a happy experience, including surfing, hiking, music, and sports.

The program will take place on campus at the Institute of Study Abroad Ireland in Donegal, in the Republic of Ireland. Students are fully supervised by qualified instructors, and the program is led by Dr. Niamh Hamill, Professor of Practice in Global Studies at Drew University, and Director of the Institute of Study Abroad Ireland. The program takes place from July 9-30, 2019, and applications are being accepted now at drew.edu/IrelandSummer

For more information, references and assistance, you can contact Dr. Hamill at info@isaireland.

Traditional Camp
Ranch Camp
Teen Leadership
Programs
Adventure Trips

THE WEAKER THE WIFI THE STRONGER THE CONNECTION

REGISTER TODAY FOR
SUMMER CAMP!
CampJewell.org
860.379.2782

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

Camp Jewell
YMCA

Riverside Park
Conservancy

Summer Multi Sport Camp

Camp Runs 12 weeks
June 3 – August 23

Programs

- \$500/week full day programs
- \$375/week half day programs
- \$500/week multi-sport programs

Lunch, early drop off and late pick-up options available for all programs.

Sport Options

- Baseball (ages 4-14)
- Basketball (ages 7-14)
- Flag football (ages 8-12)
- Tennis (ages 4-16)
- Soccer (ages 4-15)
- And multi sport options

For More Information

riversideparknyc.org/sports-camp
212-870-3070

Providers

Working
side by
Riverside

Camp Jewell YMCA

CAMP JEWELL YMCA
A Branch of the YMCA of Greater Hartford

Summer camp is much more than simply a place for kids to get away from home, meet new friends, and have fun. It provides children with a community of caring adults who help build self-respect and a safe environment where a kid can be a kid. Choose from our traditional overnight camps with a range of over 30 activities for campers to pick from, or for the horse-lover check out our Ranch Camp that serves campers of all riding abilities, or for the older camper we have teen leadership and adventure trip programs. Discover more at campjewell.org

6 Prock Hill Road, Colebrook, CT 06021
campjewell.org
(860) 379-2782

Camp Laurelwood

Camp Laurelwood, founded in 1937 on 140 magnificent wooded acres in Madison, CT, is the home of life-long memories and friendships you've always dreamed your child could have. Camp Laurelwood is a vibrant, nurturing community rooted in Jewish values and traditions that inspire campers and staff to learn, grow, explore, and create lasting memories that strengthen the community. Camp Laurelwood offers day, overnight and travel programs of different lengths for kids entering Kindergarten through grade 11.

463 Summer Hill Road, Madison, CT 06443
campl laurelwood.org
(203) 421-3736 | info@campl laurelwood.org

Camp Lee Mar

Lee Mar is a private 7-week residential summer program for campers 7-21 with special needs. We offer a unique curriculum incorporating a strong Academic and Speech program with traditional camp activities. Careful study is made of parent input, school (IEPs), camper interview, etc., so that the interests and needs of each child can best be determined for suitable grouping prior to the camper arriving. At Lee Mar the children find comfort and friendship with children of similar age and functioning level. We work hard at improving the daily living, social, and life skills of our campers, while giving them the happiest summer of their lives!

450 Route 590, Lackawaxen, PA 18435
leemar.com
(215) 658-1708

Camp Maritime

Camp Maritime is NYC's Only All Water Sports Adventure Camp! Our curriculum combines world-class nautical sports with learning, safety, and fun. There are hundreds of clean government protected water sites, private surf beaches and fishing lakes in the five boroughs. Your kids will discover these hidden treasures with every day being a new adventure!

3000 Emmons Avenue, Brooklyn, NY 11235
campmaritime.com
(718) 332-4859 | HaveFun@campmaritime.com

CAMP/pixel

Thousands of kids ages 7-13 of all skill levels have come to CAMP/pixel, the #1 tech summer day camps in Brooklyn and Manhattan! Campers explore STEM concepts often found in AP- and college-level courses through fun, hands-on workshops. Each camper leaves camp with a unique digital project. A day at CAMP/pixel includes a great balance of on-screen learning and off-screen fun in small groups led by Pixel Academy's expert, year-round instructors. This summer, mod Minecraft, code in Roblox, develop Fortnite-style video games, produce YouTube videos, solder custom circuits, and much more!

Locations in Brooklyn (Cobble Hill and Gowanus) and Manhattan (UWS and TriBeCa)

camp.pixelacademy.org/parent
(866) 771-6837 | camp@pixelacademy.org

Camp Ramaquois

Ramaquois is not like every other camp. Our day camp for boys and girls ages 3-15 in Pomona, NY (only 30 minutes from the George Washington Bridge and 15 minutes from the Mario Cuomo Bridge), provides a truly authentic camp experience. Our magnificent 44 acres, 5-acre lake, nine heated swimming pools, and exceptional facilities and programs allow us to provide children with a dynamic and memorable summer filled with love, warmth, and being part of a special community. Our campers are encouraged to take healthy risks, learn new skills, develop relationships with their peers and counselors, develop independence, and assume responsibility.

30 Mountain Road, Pomona, NY 10970
ramaquois.com
(845) 354-1600

THE CHILDREN'S ACADEMY AT LIU BROOKLYN

Five to Eight Middle School Camps in Gaming, Movie-Making, Rock, Theater, Tech

Blackbird Sports Camps in Basketball, Fitness, Swimming, Water Polo

Traditional Half-Day and Full-Day Camp

Ages 3 to 14; camp opens on June 24 and runs for 10 weeks

718-488-1364
childrensacademy@liu.edu
liu.edu/liuchildrensacademy

Whatever your child's passion, they'll find it at The Children's Academy

LIU Brooklyn

JUMP
INTO
SUMMER

Summer Camp at The École

An enriching, immersive—and fun—bilingual experience for our students, friends, and neighbors

Our camp days begin with morning workshops and activities conducted in French. Following recess and lunch, afternoon workshops activities are held in English.

Art

Music

English

French

Sports

Dance

For more info or to register, visit www.theEcole.org, email anthony.bernier@theEcole.org or call 646 766 1843

206 Fifth Avenue, New York, NY 10010

Camp SAY

Camp SAY combines the highest-quality, traditional summer camp experience with comprehensive activities and innovative programs that empower young people who stutter (ages 8-18). Our 2-week, American Camp Association (ACA)-accredited, sleep-away camp helps kids & teens who stutter build self-confidence, communication skills, and friendships. Summer 2019 dates are July 29th-August 12th (shortened stays are also available). Camp SAY is hosted at a state-of-the-art camp facility, in the Pocono Mountains of Pennsylvania. Tuition & travel are offered on a sliding scale basis. Learn more at CampSAY.org, or contact our Camp Director, Meg Hart to obtain a camp information package.

CampSAY.org
Meg Hart | (646) 735-1559 | Meg@SAY.org

Campus Kids

The "Weekday Sleep-Away Camp": Monday to Friday at camp AND home with the family on weekends. Transportation included from Manhattan and the NY-NJ area. Choose two weeks or longer. Co-ed, ages 7-15. Each camper chooses their activities every day: squash, tennis, golf, skateboarding, gymnastics, ceramics, ultimate Frisbee, theatre, drums, guitar, crafts, painting, photography, yoga, fitness, swimming, softball, soccer, lacrosse, and more. Have fun, try new things, learn new skills, and make choices. Located on the beautiful rural campus of Blair Academy in Blairstown, with superb facilities & comfortable dorms. ACA-Accredited since 1991. Private tours given on weekends, by appointment.

Blairstown, NJ
campuskids.com
(973) 845-9260

Caribbean Adventure Camp

We are a resident camp based in the Mayan Riviera/ Cancun, throughout their time at camp, campers will have an opportunity to explore camp independently and as a cabin group. Each cabin group is led by a counselor. With us you will get to zip-line through the jungle, swim with turtles, scuba-dive in crystal clear waters, swimming in the underground rivers of XCARET, train a dolphin, feed monkeys and play with macaws, sail in the beautiful Caribbean, and enjoy a whole day at the XEL-HA, XENSES, and XPLORE parks. Spend quality time with your counselor, play night games, sing silly songs around a bun fire, and eat delicious food!

campcaribbeanadventure.com
(210) 944-1770

AGES 5 - 15

Children's Museum of the Arts **ART COLONY DAY CAMP**

103 Charlton Street in West Village/Tribeca and Governor's Island

**Painting • Drawing • Animation • Sewing • Sculpture
Filmmaking • Photography • Printmaking • and more!**

Learn more about CMA's art classes at cmany.org.
Questions? Email classes@cmany.org

Italian Summer Camp!

SESSION #1: JUNE 11 - JULY 18
SESSION #2: AUGUST 6 - 22

AGES 3 - 6

ART - BOOKS - SONGS - FUN -
OUTINGS - ITALIAN
LANGUAGE & CULTURE

1556 THIRD AVENUE, SUITE 603, NEW YORK, NY 10128 - 212.427.7770 - INFO@COLLINAITALIANA.COM

CBE Kids Summer Day Camp

Offering campers a summer of new experiences! The Elementary Day Camp ages 4.5-9 includes swimming, sports, music, gymnastics, arts and crafts, nature, and circus arts. Movin' on, Travel Camp grades 5-9, uses the Temple House as a base for daily trips in and around NYC; two overnights are included with a mature, qualified staff. Ha'Geemnasia, a unique Israeli-style Hebrew immersion camp offers native Hebrew-speaking counselors; and activities related to Israeli culture through art, dance, sports, swim, and exciting trips. Children of all backgrounds are welcome.

Congregation Beth Elohim
8th Avenue & Garfield Place, Brooklyn
congregationbethelohim.org
(718) 768-3814

Chelsea Piers

Located along the Hudson River, Chelsea Piers is a 28-acre sports village that offers NYC's most dynamic and flexible summer camp programs for children and teens ages 3-17. With up to 11 one-week sessions and 16 different sports to choose from, there's a camp for every athlete and every schedule. Our coaches are dedicated year-round to providing athletes with a clean, safe, friendly, and fun environment to ensure a well-rounded sports education and summer camp experience. Camps include daily recreational periods including bowling, ice skating, rock climbing, Spirit Cruises, and more.

Transportation from many Manhattan and Brooklyn neighborhoods and an Aftercare program for full-day campers is also available. Early bird pricing through May 17.

chelseapiers.com/summer-camp
(212) 336-6846 | camps@chelseapiers.com

The Children's Academy at LIU Brooklyn

Summer Day and Sports Camps begin June 24 and run for ten weeks. These programs for children ages 3 to 14 focus on creativity, academics and athletics on the downtown Brooklyn campus of one of America's finest private universities. One of Brooklyn's most engaging day camps, LIU offers architecture, chess, circus arts, hip-hop, movie-making, robotics, video game design and swimming. Week-long Blackbird Sports Camps in basketball, fitness, swimming and water polo under the expert guidance of NCAA Division I coaches. New 5-8 Middle School Camps will offer a studio environment in five distinct week-long camps - Computer Science, Game Design, Movie-Making, Rock Band, and Theater.

Pratt Building, 4th Floor, Brooklyn, NY 11201
liu.edu/childrensacademy/summer
(917) 605-5624 | ChildrensAcademy@liu.edu

FUN, FRIENDS, FOREVER
CT's Premier Jewish Co-ed Overnight Summer Camp

CAMP LAURELWOOD
FUN-FRIENDS FOREVER
established 1937

New Camper Discounts Available!
Please contact us for more info or a personal guided tour!
463 Summer Hill Rd. Madison, CT 203.421.3736
www.laurelwood.org Info@campl laurelwood.org

CAMP RAMAQUOIS

A day camp as complete as sleep-away

**A PREMIER DAY CAMP
FOR BOYS & GIRLS,
AGES 3-15**

- Junior Champs, Ages 3-6
- Girls' Side Spirit, Ages 7-15
- Boys' Side Pride, Ages 7-15
- Optional Trip Program, Grades 3-10
- 10th Grade Leadership Program

Contact us to set up a personal tour. Weekend appointments available.

★ (845) 354-1600 ★
WWW.RAMAQUOIS.COM

Located in nearby Rockland County
30 Mountain Road, Pomona, NY

5-acre Crystalline Lake
9 Heated Swimming Pools
Door to Door Transportation • Aerial Adventure
Program • Sports, Arts, Special Events,
Cultural Activities and more!

SUMMER • PROGRAMS • at SACRED HEART

SWIM & S.T.E.A.M.

Girls, grades K-4

Week 1: June 17–June 21

Week 2: June 24–June 28

CREATIVE ARTS & ATHLETICS

CAA Kids Club Girls and Boys, ages 5-7
Choice Program Girls and Boys, ages 8-14
July 1-26

For more information and to register, visit
www.cshnyc.org/summerprograms

1 East 91st Street • 406 East 91st Street • New York, NY 10128

Children’s Museum of the Arts

The mission of the Children’s Museum of the Arts (CMA) is to introduce children and their families to the transformative power of the arts by providing opportunities to make art side-by-side with working artists. CMA’s day-long art camps offer kids an opportunity to unleash their creativity through paint, sculpture, animation, drawing, and more! All classes are led by practicing artists trained and experienced in teaching art-making to children. Camps are held during school holidays and summer vacation – perfect for working parents! Contact classes@cmany.org or 212-274-0986 for more information.

103 Charlton Street, NYC
cmany.org
 (212) 274-0986 | classes@cmany.org

Collina Italiana

Our program is designed for kids 3-6 years old who want to absorb the warm and lovely culture of Italy. They will have fun Italian style: learning and practicing Italian, meeting new friends and enjoying a unique summer in the city. The program includes *Giochiamo in Italiano*, where campers learn Italian through play, music, theater and games; *Cinema Italiana*, Italian movies and cartoons; *Arte Insieme*, which encourages kids to be creative, make art and speak Italian; and *Le Uscite*, taking kids to museums to discover Italian art!

1556 Third Avenue, New York, NY 10028
collinaitaliana.com
 (212) 427-7770

Convent of the Sacred Heart

We offer two great summer programs:

- At Swim & S.T.E.A.M (June), girls will learn to swim in our 6-lane, 25-yard pool. S.T.E.A.M. concepts (science, technology, engineering, art and math) are brought to life through interactive classroom sessions. Yoga, dance, martial arts and sports activities round out the day and are all held in our state-of-the-art, climate controlled athletic center.

- The major subject areas at Creative Arts and Athletics (July) camp are Visual Arts (drawing, painting, design, sewing, crafts etc.), Performing Arts (theatre, dance, music, singing etc.), Athletics (swimming, soccer, basketball etc.), and Technology (computers, film, journalism, photography, creative writing etc.).

406 East 91st Street and 1 East 91st Street, New York, NY 10128
cshnyc.org/summerprograms

www.leapuplearning.com
1751 2nd Avenue
(Between 91st & 92nd Street)
646-870-0560
info@leapuplearning.com

Weekly MANDARIN IMMERSION CAMP

June 17th – August 30th

Age Groups: 3-5, 6-8, 9-12
Full Day, Extended Hour & Half Day Available

Campers “visit” a different Chinese city each week. They learn the history, geography, architecture, food, and culture through age-appropriate indoor & outdoor activities including arts & crafts, calligraphy, music, theater, movement, cooking, etc. All language levels welcome.

Early Bird Discount through March 31

AVIATOR SUMMER CAMPS

A spectacular summer awaits!
Check out the highlights of
Aviator Sports Summer Day Camp:

Camp Features:

- General camp hours are from 9:00 am- 5:00 pm, (early drop off and late stay available)
- Four age appropriate divisions
- 5 daily rotating activities (check out the sample schedule)
- Varied healthy lunch and snack options included
- 1 weekly outside field trip (for ages 6+)

And so much MORE!

Facility Features:

- 175,000 square feet of indoor space including:
 - Field House, (indoor turf and hardwood courts)
 - 2 NHL-Size Ice Rinks
 - Gymnastics, Ninja Warrior & Parkour Center
 - 35-foot tall rock climbing wall
 - Arcade
- 32 acre land assignment for outdoor fun!
- Two full-sized outdoor turf fields
- 2 Above Ground Pools (4 ft deep)

Sample Schedule Below:

	Art	Ball	Ball	Turf	Music	Sports	Swimming
9:00-9:30	Game	Ball	Ball	Game	Music	Swimming	Swimming
9:30-10:00	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
10:00-10:30	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
10:30-11:00	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
11:00-11:30	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
11:30-12:00	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
12:00-12:30	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
12:30-1:00	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
1:00-1:30	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
1:30-2:00	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
2:00-2:30	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
2:30-3:00	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
3:00-3:30	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
3:30-4:00	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
4:00-4:30	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game
4:30-5:00	Ball	Ball	Ice Skating	Music	Rock/DJ	Game	Game

	Group 10	Group 11	Group 12	Group 13	Group 14	Group 15	Group 16
9:00-9:30	Morning Assembly						
9:30-10:00	Instructional Series	Instructional Series	Arts & Crafts				
10:00-10:30	Ball	Ball	Instructional Series				
10:30-11:00	Ball	Ball	Game	Game	Game	Game	Game
11:00-11:30	Ball	Ball	Game	Game	Game	Game	Game
11:30-12:00	Ball	Ball	Game	Game	Game	Game	Game
12:00-12:30	Ball	Ball	Game	Game	Game	Game	Game
12:30-1:00	Ball	Ball	Game	Game	Game	Game	Game
1:00-1:30	Ball	Ball	Game	Game	Game	Game	Game
1:30-2:00	Ball	Ball	Game	Game	Game	Game	Game
2:00-2:30	Ball	Ball	Game	Game	Game	Game	Game
2:30-3:00	Ball	Ball	Game	Game	Game	Game	Game
3:00-3:30	Ball	Ball	Game	Game	Game	Game	Game
3:30-4:00	Ball	Ball	Game	Game	Game	Game	Game
4:00-4:30	Ball	Ball	Game	Game	Game	Game	Game
4:30-5:00	Ball	Ball	Game	Game	Game	Game	Game

Learn more and schedule a private tour! Email Camps@AviatorSports.com or Call (718) 758-7510
3159 Flatbush Ave. Brooklyn NY, 11234 • AviatorSports.com/summer-day-camps

Unplug! PLAY, ANALYZE & DESIGN BOARD GAMES

new LOCATION

Brooklyn GAME LAB

BROOKLYN'S BEST LAB IS COMING TO Tribeca!

SIGN UP FOR AFTERSCHOOL & SUMMER AT BGL.NYC

Cub Creek Science Camp

Imagine a camp where campers eat breakfast in the company of lemurs; where kids can zip-line, pet a camel, and watch a science experiment before lunch; and everyone plays a game of capture the flag right before sunset. We are that camp! With 300 animals, a six element ropes course, and over 100 activities ranging in veterinary science, pottery, archery, chemistry, survival skills, culinary, and crafts, Cub Creek is a camp for all! Experience incredible animal encounters, create memories and friends to last a lifetime, and develop confidence, problem solving skills, and independence in a safe, fun and loving environment.

16795 State Route E, Rolla, MO 65401
 cubcreeksciencecamp.com
 (573) 458-2125

**Cub Creek Science Camp
 - Animal Camp Jamaica**

Animal Camp Jamaica is a teen (ages 13-18) travel and adventure camp with focuses in Marine Biology, Community Service and Volunteering, and Cultural Immersion. Explorers embark on an amazing 13-day program that has the campers snorkeling every morning along the shallow reefs of our private beach locations and seeking adventure in the afternoons. Each session campers visit the dolphins and stingrays of Dolphin Cove, climb the world-famous Dunn's River Falls and make friends and memories to last a lifetime! For more information, request a free brochure online!

AnimalCampJamaica.com
 (573) 458-2125

Debate Camp

Debate Camp provides one-week summer camp programs in Public Speaking, Parliamentary Debating and Model United Nations for students eager for new ideas and a boost in their skills, confidence, and ability with the spoken word! Since 2002 we have helped thousands of young people become better advocates for their ideas, develop strong persuasion and public speaking skills and ultimately feel empowered to speak well to a variety of audiences. In 2019 we will be adding to our US locations with two options for NY families: Manhattan and Greenwich, CT.
 debatecamp.com
 (888) 512-8154

YOUR LIFELONG SECOND HOME.
 SPORTS • ARTS • FRIENDSHIPS • FUN
 Spectacular, adventurous summers
 in a welcoming Jewish community!

Unplug. Connect. Grow!

4- AND 8-WEEK SESSIONS
First-timers can try camp
 for a day or shorter session.

DIVE IN!
 surpriselake.org
 Cold Spring, NY
 (Hudson Valley)
 info@surpriselake.org
 845.265.3616

CAMP MARITIME
 www.campmaritime.com
718.332.4859

**BROOKLYN'S ONLY
 ALL WATER SPORTS
 ADVENTURE CAMP**

- SAILING
- MOTOR BOATING
- WINDSURFING
- WAKE BOARDING
- SNORKELING
- STAND UP PADDLE BOARDING
- KAYAKING
- SCUBA DIVING
- PONTOON PLAY
- SURFING
- FISHING
- ROWING

JULY 1 - AUGUST 30
KIDS AGES 8-15 REGISTER TODAY!

3000 Emmons Avenue, Brooklyn, NY 11235

CAMP
Huntington

 Ages: 6+
 1-week sessions available
 Social & Life Skills Program

Sleepaway. Developmental, Intellectual
 and Learning Disabilities

Est. 1961

 90 Minutes
 North Of NYC

 Call Today: 855-707-2267

CAMPHUNTINGTON.COM

CAMPSAY:
 A Summer Camp for Young People Who Stutter

July 29 - August 12

A life-changing 2-week sleep-away camp
 for young people who stutter.

OUTSTANDING
 CAMPER TO
 COUNSELOR RATIO
 •
 ACA-ACCREDITED
 •
 SLIDING SCALE
 TUITION

CampSAY.org

Camp SAY provides an environment of inclusiveness, builds confidence, communication skills, friendships & community for kids and teens, ages 8-18. Camp SAY is ACA-accredited, and located in the Pocono Mountains, PA.

CONTACT: Camp Director Meg Hart
 Meg@SAY.org • 646.403.3522

A UNIQUE summer camp experience for kids 7 to 17!

CUB CREEK SCIENCE CAMP

Request a
FREE brochure
 today!

CubCreekScienceCamp.com | (573) 458-2125

Deer Mountain Day Camp

At Deer Mountain, your child will become an unforgettable part of our story. Since the Katz family founded the camp in 1956, we have all been committed to the same goal: to help every camper enhance their positive qualities and embrace who they are, as each becomes a unique and essential part of our community. Roberta & Carol Katz, our deeply involved camp directors, personally get to know campers and families from the outset. We offer campers ages 3-15 a sleep away camp's range of activities, facilities, and staff in a day camp setting. Activities include: Swim-Instructional and Recreational, Sports, Fine & Performing Arts, Outdoor Adventure, Nature, STEM, Lake, and Special Events.

63 Call Hollow Road, Pomona, NY 10970
 deermountaindaycamp.com
 (845) 354-2727

Digital Media Academy

The Best STEM Summer Camps for Kids & Teens! Launched by tech educators at Stanford University, Digital Media Academy camps are the best place for students to get their start as designers, developers, programmers, engineers, animators, musicians, filmmakers, and creators. Learn why students, parents, and teachers love the unique, project-based, hands-on courses developed by industry experts and educators. Get your start in the career of your dreams and make new friends this summer. Courses are available now! Open to students 7-17 of all skill levels. Whether you are beginning to learn or ready to take the next giant leap, we have courses for you.

DigitalMediaAcademy.org
 (866) 656-3342 | info@digitalmediaacademy.org

Downtown Day Camp

The Complete Camp Experience Since 1992 - Aquatics, Athletics, Arts & Sciences - Our private Tribeca facilities include a 75-foot pool, outdoor ball fields, arts and dance studios, gyms, and more. Supervised by experienced professionals, we offer the widest variety of activities around include: Swim Lessons, Field Sport Instruction, P.E. Class, Pier 25 Mini-Golf, Ooey Goey Science, Craft Making, Visual Arts, Lego Construction, Movement/Dance, Animal Hour, Karate, Tennis, Music/Drumming, Trips, Crazy Hat Day & More! 2 - 8 week flexible sessions from June 27th - August 23rd. Bus Service Available. Book a Private Tour!

120 Warren Street, New York, NY 10007
 downtowndaycamp.com
 (212) 766-1104 ext. 1250 | camp@manhattanyouth.org

Digital Media Academy
 Tech Camps

THE BEST STEM CAMP SINCE 2002

Prepare your child or teen for the future.

Discover Artificial Intelligence,
 Coding, Filmmaking, Robotics, and more at
 prestigious universities across North America!

Register Today at www.DigitalMediaAcademy.org

(866) 656-3342

info@digitalmediaacademy.org

BRAND NEW TRAINING FACILITY!

Serving Children of the Riverdale, Bronx & Yonkers Community

Gymnastics & Baseball

Summer Camps

8 Weeks, July 9th – August 31st • Ages 5.5 yrs – 13 yrs

- Recreational Gymnastics Classes
- Mommy & Me
- Baseball Classes
- After School Sports Program
- Summer Camp
- Summer Classes
- Birthday Parties
- Corporate Events
- Field Trips
- Adult Open Tumbling

Conveniently located on **Broadway & 263rd Street** on the Bordering Bronx/ Riverdale/Yonkers

Call NOW to Register!

914-965-2619

636 S Broadway (Corner of 263rd Street & Broadway) • WWW.USCGYMNASTICSANDBASEBALL.COM

the **YMCA CAMP HI-ROCK**
Mt. Washington, MA

BE YOURSELF Co-Ed Sleepaway Camp

BE CONFIDENT Teen Leadership

BE A LEADER Backpacking and Canoeing Trips

P 413-528-1227 E INFO@CAMPHIROCK.ORG W CAMPHIROCK.ORG

We Believe in a splashy Summer!

Day camp for boys and girls

Open Houses

AGES 4-5 March 2, April 6, May 18
10 am-1 pm
144 Riverside Blvd.

AGES 6-12 March 8, April 12, May 24
4-6 pm
2116 First Ave.

dwrightsummercamp.org
917.551.6424

Enter code **NYF19** to receive a 10% discount

Dwight School

Dwight ignites the spark of genius in every camper! We offer a wide range of age-appropriate, creative, and action-packed activities for children from 4-12. Campers enjoy well-rounded experiences in sports, the visual and performing arts, and technology. Campers can also focus on one specialty in our Spark Camps. With swim instruction in our indoor pool, trips to great destinations, theme weeks, and color war, the fun never ends! Chaperoned bus transportation with parent GPS and day passes are available. Choose the number of weeks you want; mix and max sessions to make this summer the best ever! Use code NYF19 for a 10 percent discount!

Ages 4-5: 144 Riverside Boulevard, New York, NY
 Ages 6-12: 2116 First Avenue, New York, NY
 Dwightsummercamp.org
 (917) 551-6424 | director@dwightsummercamp.org

EBL Coaching – Summer Skills Building Program

EBL Coaching's 3-Week Academic Summer Skills Building Program for students in grades preK-5 uses research-based, multi-sensory techniques, including the Orton Gillingham method, to help students develop their reading, writing, and language-based math skills. EBL also offers a 3-Week Summer Strategy Program for middle and high school students to teach strategies for effective test taking, note taking, organization, time management, and executive functioning skills. Sessions are held in July and August at their Upper East Side location. Specialized programs for students with learning disabilities and ADHD are also offered, and one-on-one home and on-site tutoring is available year-round.

NY, NJ, and Westchester locations
 www.eblcoaching.com

The École

Summer Camp at The École is an enriching, immersive—and fun—bilingual experience for our students, friends, and neighbors. Our camp has been designed to provide children with a bilingual immersion experience similar to The École's regular school year program—but in the context of lots of summer fun. At our Flatiron District campus and the surrounding Madison Square and Union Square Parks, campers learn and practice both French and English through daily art, dance, music, and sports. Camp days begin with morning workshops and activities conducted in French. Following recess and lunch, afternoon workshops and activities are held in English.

theecole.org/student-life/summer-camp
 Anthony Bernier, Camp Director
 (646) 766 1843 | anthony.bernier@theecole.org

UNCONVENTIONAL BY NATURE

HAWTHORNE VALLEY farm

RESIDENTIAL & DAY FARM CAMPS
 for ages 8 to 16

*located in the scenic Hudson River Valley
 2.5 hours North of NYC*

**EXPERIENCE SUMMER ON A WORKING FARM!
 TECH-FREE & UNPLUGGED**

GARDENING | COOKING
 WORKING WITH FARM ANIMALS
 EXPLORATION
 NATURE-BASED CRAFTS
ALL ORGANIC MEALS

REGISTRATION **NOW OPEN** ON OUR WEBSITE!
 PBLC.HAWTHORNEVALLEY.ORG

Elmwood Day Camp

A GREAT PLACE TO BE ME

Elmwood's mission is for each child to discover, celebrate and be who he or she is supposed to be. Our on-going communication and involvement with each camper's family enhances our understanding of each child. Elmwood is the ideal size day camp for children. Our small groups combined with our age appropriate facility allows children to make great strides in swim, athletics and the arts. Our progressive program grows with children and changes as camper get older. We offer door to door transportation from Manhattan and Westchester. Please visit our website and email or call us to arrange a visit to see camp!

900 Dobbs Ferry Road, White Plains, NY 10607
elmwooddaycamp.com
(914) 592-6121 | summer@elmwooddaycamp.com

ESF Summer Camp

Our award-winning programs are filled with the perfect blend of Education, Sports & Fun. With 60+ activities for every interest, we offer the widest variety of experiences for boys and girls, ages 3-15.

5250 Fieldstone Rd., Bronx, NY 10471
esfcamps.com
(718) 432-1013

Forest Lake Camp

Come to Forest Lake Camp to enjoy the outdoors, try new things and develop skills with our expert staff! Live in cabins, get away from cell phones and TVs, make new best friends, and have the chance to enjoy being a kid in a safe and beautiful setting. FLC is a traditional sleep-away camp located in the Adirondack Mountains of New York. We are a "Brother-Sister camp" with separate camps for Boys and Girls which gives our campers the chance to thrive in our unique setting. Our goal is to help our campers grow in confidence and independence while providing them with experiences and memories that will last a lifetime.

forestlakecamp.com
(518) 623-4771 | info@forestlakecamp.com

Drew University/Institute of Study Abroad Ireland **PRE-COLLEGE SUMMER PROGRAM IN IRELAND.**

- July 9–30, 2019 in Donegal, Ireland
- For students aged 15-17
- Earn 3 college credits.

APPLY TODAY!
drew.edu/IrelandSummer

DREW

DREW UNIVERSITY / MADISON NJ

**French Immersion Day Camp
at Lycée Français de New York**

Your children will explore, create and discover in an authentic, thoroughly playful French Immersion day camp for ages 3-10. Children of all levels of French are welcome! Activities will include sports, cooking, theater, music and art. Older children will create, perform and produce their own play in French, with performances each Friday for parents. Early pick-up and late drop-off available! 505 East 75th Street, New York, NY 10021 lfny.org/page/summer-camps (212) 369-1400

Frost Valley YMCA Camp

Frost Valley YMCA offers traditional overnight summer camp, teen and pre-teen adventure trips, horse camps – and the very first Bear Grylls Survival Academy Summer Camp! Children and teens grow in a safe and engaging environment, spending their first nights away from home, gaining skills as young leaders, and bonding with new friends on mountain hikes, swimming and boating in Lake Cole, ziplining, sleeping beneath the starry Catskill sky, and more. Frost Valley offers 1- and 2-week programs from July to August for grades 2-10. Attend an open house or schedule a tour. We can't wait to see you in the Valley!

2000 Frost Valley Road, Clareville, NY 12725
frostvalley.org
 (845) 985-2291 | campregistration@frostvalley.org

**Hawthorne Valley
Farm Summer Camp**

Come discover the magic of Summertime at Hawthorne Valley! We offer an opportunity for campers ages 8-16 to experience the challenges and triumphs that come with farm work, community-building and reconnecting to nature. Our farm camps provide a break from technology while promoting a nurturing environment for growth and learning. Campers experience gardening and working with animals, while still participating in the best parts of summer: swimming, campfires, hikes, cook-outs, and playing outside. We eat all of our Organic, scratch-made meals family-style, and campers can feel a true connection to the farm-to-table process. Apply online today!

327 County Route 21C, Ghent, NY 12075
pblc.hawthornevalley.org
 (518) 672-4465 x 201

STEM Camps

brand new topics!

real world math + science... out of this world fun!

summer 2019:

<p>juniors k+1st</p>	<ul style="list-style-type: none"> I Wanna Be...An Astronaut! I Wanna Be...An Engineer! I Wanna Be...A Game Maker! I Wanna Be...A Physicist!
<p>kids 2nd-4th</p>	<ul style="list-style-type: none"> Coding + Digital Design High Voltage Heroes Kids Crime Lab Wacky World of Aircraft
<p>tweens 5th-8th</p>	<ul style="list-style-type: none"> Coding + Animation Rockin' Robotics

Sign up for Launch's exciting and educational one-week STEM summer camps with topics rotating weekly!

Also at Launch: Math Programs • STEM Classes • Holiday Camps • Private Instruction

Multiple Manhattan Locations • www.launchmath.com • 212-600-1010 • info@launchmath.com

Holmes Camp

Holmes Camp is just an hour from Manhattan with age specific weeks of overnight camp full of fun! We help kids get acquainted with the outdoors, building community, and creating memories. Kids will develop social skills and enjoy traditional camp activities like swimming, archery, hiking, high ropes, and crafts. We have low-key, non-threatening means of introducing the importance of spiritual development without putting pressure on kids to think particular ways. Registration opens January 23! Some new sessions include: camp for LGBTQ+ High Schoolers, Eco-Justice camp for campers from grade 4 through high school which includes an overnight trip to an Earthship Project, a Grandparents/Grandkids weekend, and

several Family Camps.

60 Denton Lake Road, Holmes, NY 12531
holmescamp.org
(845) 878-6383 | holmes@holmescamp.org

HudsonWay Immersion Camp

Students acquire an appreciation for diverse cultures while developing language skills in a Mandarin or Spanish immersion environment. Activities will include exposure to science, geography, literature, cooking, art, music, and outdoor activities. Students are grouped by age and language ability. Sign up for multiple sessions and save.

6 weeklong sessions from June 24 to August 2

175 Riverside Boulevard
hwis.org
(212) 787-8088 | nliu@hwis.org

iD Tech

iD Tech is the world leader in summer STEM education, with over 400,000 alumni since 1999. Programs for ages 7-19 are held at 150 prestigious campuses in the USA, Europe, and Asia, including Stanford, NYU, HKU, and Imperial College London. Students build in-demand skills for futures in coding, game development, robotics, and design, and learn in guaranteed small classes (10 students max per instructor). In addition to the flagship program, iD Tech Camps for ages 7-17, iD Tech also offers all-girls camps, teen-only Academies, an advanced capstone program, and year-round Online Private Lessons. Learn more at iDTech.com.

Held at 150 Prestigious Campus Locations
iDTech.com
(888) 709-8324

Westchester's Outstanding Day Camp
Scarsdale, NY

**A SUMMER TRADITION
FOR 91 YEARS FOR BOYS
AND GIRLS AGES 3-13**

www.camphillard.com
914-949-8857

ONE FAMILY FOUR GENERATIONS EST. 1929

Incarnation Camp

Incarnation Camp is America's oldest Coed Summer Camp in. Our campers sleep in beautiful rustic platform tents in the heart of a 700-acre wooded setting with mile-long private lake that provide a background for swimming, boating, field sports, farm, arts & crafts, ceramics, woodworking, music, and much more! We believe that children should enjoy being kids. Imagination, sleeping under the stars, getting dirt under your nails, cooking over a campfire, a Harry Potter or Jurassic Park themed day, playing ball, molding clay, friendships, water slides, canoeing, and all the fun stuff that make up an awesome childhood summer!

Ivoryton, CT 06442
 incarnationcamp.org
 (860) 787-0848 | infor@incarnationcamp.org

Independent Lake Camp

Independent Lake Camp is an awesome sleep-away summer camp dedicated to being a diverse community with the best facilities and powerful individualized programming. We have been offering respect, creativity and understanding in a challenging and nurturing environment for 28 years. 2,4,6 and 8 week sessions for boys and girls ages 6-17. The friendships and connections that are developed at ILC are what makes the experience so special. We are a fantastic circus camp, sports camp, dance camp, performing arts camp, skateboard camp, extreme sports camp, rock and electronic music camp, computer/role playing games camp and equestrian camp all rolled into one unbelievable summer experience.

independentlake.com
 Jeff Gould | 1 (800) 399-2267 | info@independentlake.com

Indoor Sports Group

Your Kids will enjoy a Summer of Fun-Filled Sports Camp, centered around the exciting world of Gymnastics & Baseball! Our Summer Camp Goal is to develop self-confidence and team building skills through fun and challenging activities in a safe and fun environment, while making lifelong friendships! Fun Filled All Sports Camp for boys and girls ages 5-10, Indoor/Outdoor, fun and challenging obstacle courses and structured activities! Gymnastics Training Camp for Girls & Boys ages 7-14y, Indoor, separated by age groups and skill levels. Baseball Training Camp for Boys ages 8-14, Indoor / Outdoor, for kids who want to learn and perfect their skills.

636 South Broadway
 uscgymnasticsandbaseball.com
 (914) 965-2619 | info@uscgymnasticsandbaseball.com

SUMMER 2019
 9 WEEKS OF AWESOME
 JUNE 17-AUG 16 | AGES 3-15

LOVE YOUR SUMMER

COME JOIN US!
OPEN HOUSE
 See Dates & RSVP Online!
 ESFCAMPS.COM/RIVERDALE

MINI CAMP
 AGE 3

DAY CAMP
 RISING PRE K-3RD GRADES

SPORTS CAMP
 RISING 1ST-9TH GRADES

SENIOR CAMP
 RISING 4TH-10TH GRADES

7 AWARD-WINNING CAMPS AT RIVERDALE COUNTRY SCHOOL
 5250 Fieldston Road | Bronx, NY 10471

Optional bus service is available throughout Manhattan, Riverdale and Westchester County.

ENROLL TODAY
 ESFCAMPS.COM/RIVERDALE • 718.432.1013

SPECIALTY MAJOR & TECHNOLOGY CAMPS
 RISING K-8TH GRADES

TENNIS CAMP
 RISING 1ST-10TH GRADES

**Institute of Study
Abroad Ireland**

Summer Program in Ireland for teenagers with College Credit! Here's a summer program that that teenagers will love, and parents will approve! Run in Ireland by The Institute of Study Abroad and Drew University NJ, and it is called the Global Scholars program, and it is a multi-disciplinary three-week course including classes, field trips, community projects, outdoor activities and cultural activities. Ages 15-18. For further information contact us at info@isaireland.com or visit our website.

Bundoran, Donegal, Ireland
drew.edu/IrelandSummer
+353 (87) 294-1232 | info@isaireland.com

International Language Camps

International Language Camps offers summer and winter programs for children and teens 6-17 old—a fun language camp in the French Alps with sports/cultural activities and a complete French and English language teaching program. Children have the opportunity to develop their linguistic skills, discover new activities, learn about other cultures, and blossom as individuals. Our philosophy is that “you do not learn the language but you live the language.” We have been organizing the language camps for 20 years now in Megève and we are very proud of our program.

Quai Gustave Ador, 34, 1207 Geneva, Switzerland
internationallanguagecamps.com
+41 (22) 548-01-05 | info@iscmegeve.ch

Inwood Country Club

Inwood Country Club offers activities for the entire family. Located on the South Shore of Long Island, Inwood CC features a private beach club on the Atlantic Ocean, legendary championship golf course, 10 har tru tennis courts and a state of the art fitness center. We offer Jr. Golf and Tennis Clinics, have a Jr. PGA Golf Team, a Kid's Activities Room and Babysitting services. All of this just 20 miles from NYC. Contact Heidi Stanya to set up a tour of our facilities.

50 Peppe Dr, Inwood, NY 11096
www.inwoodcc.org
Heidi Stanya | (516) 239-2800 x186 | membership@inwoodcc.org

**MARYMOUNT
SUMMER2019**

June 24–July 26

**Day Camps for
boys and girls ages
3.5 - 14 in the heart
of New York City**

- **STEAM**
- **DRAMA**

**Camps include
outdoor sports,
swimming
lessons, and
weekly field trips.**

- **SPORTS**
- **ARTS**

**For more information, contact summercamp@marymountnyc.org
or 212-744-4486 x8341 or visit us at marymountsummer.org.**

**JCC Manhattan
– Camp Settogga**

Camp Settogga offers New York City campers room to grow, explore, and discover outdoor adventure on 21 lush acres. Our dedicated leadership team, counselors, coaches, and wellness team are excited to be a part of your child's growth and development while providing pathways to Jewish life and identity. Campers swim twice a day, participate in sports, arts, drama, cooking, challenge course and more each week. Healthy snacks, lunch and towel service are provided. Camp Settogga serves children ages 4-12.

127 Call Hollow Road, Pomona, NY 10970
campsettoga.org
(845) 362-0409

Launch Math + Science Centers

Launch Math + Science Centers offer exciting and educational one-week STEM summer camps for kids from Kindergarten to grade 7 (ages 5-12). Launch day camps are packed with hands-on STEM projects, with multiple camps offered each week for three different age groups. Kids at Launch's specialty camps create digital media, explore forensic biology, tinker with electronics, program autonomous robots—and that's just the beginning! Camps feature a 4:1 camper to instructor ratio and campers get to keep their projects so the fun continues at home. Launch has multiple camp locations around Manhattan on the UWS, UES, and Tribeca. Register today!

Four locations around Manhattan (UWS, UES & Tribeca)
launchmath.com
(212) 600-1010 | info@launchmath.com

LeapUp Learning

This Summer, let's board "Air China" and hop on the "LeapUp" high-speed train. We will take your kids on an exciting journey to ten famous Chinese cities. History, geography, architecture, unique customs and traditions, food and more will be introduced to kids in an interactive, fun and immersive language environment. Kids will be divided into three groups: Preschoolers (3-5), Young travelers (6-8) and Older travelers (9-12). Age appropriate activities, such as games, storytelling, art projects, music and theater, sports and cooking, as well as special demonstration or performances on Peking Opera, Martial Arts, Tea Ceremony, Paper Cutting, Chinese Painting, and more.

1751 2nd Avenue, Suite 103, New York, NY 10128
leapuplearning.com
(646) 870-0560 | info@leapuplearning.com

Discover Your Creativity and Acting Talent

**Home of the
Meisner Technique**

**Summer Teen Conservatory
(15-18 yr olds)**

**Summer Studio
(12-14 yr olds)**

**Youth Workshop
(9-11 yr olds)**

212-688-3770

www.PlayhouseJuniors.com

**Begins July 16th
APPLY TODAY!**

Little Lions Camp

Join Columbia Athletics at Little Lions Camp, a general sports and day camp or one of 14 sport specific camps offered by Varsity coaches! Come for one or all eleven weeks of camp! Little Lions Camp is a kid-centered, fun-based program that's main focus is keeping kids physically and creatively active. Programming features an ever changing combination of classic PE games, backyard favorites, sports, arts and crafts, and special surprises to keep kids happy, active, and engaged. A highly-trained, eclectic staff ensures that games are always changing and that counselors can tailor programming to fit children's needs and likes.

Dodge Fitness Center, 3030 Broadway, MC 1923, New York, NY 10027
perec.columbia.edu/youthcamps
(212) 854-2233 | camps@columbia.edu

Marymount Summer

Marymount Summer is a co-ed day camp celebrating over 30 years of summer enrichment for children ages 3.5-14 in the heart of New York City. We offer a variety of programs, including STEAM and Maker camps for the budding scientist and Drama camps for aspiring singers and actors. Located directly across the street from Central Park and The Metropolitan Museum of Art, Marymount Summer provides campers with the best facilities for indoor and outdoor summer fun. Camps include weekly swim instruction, field trips, and daily outdoor play. Marymount Summer 2019 is in session for five weeks from June 24 to July 26.

1026 5th Avenue, New York, NY 10028
marymountsummer.org
(212) 744-4486 x8341

Mill Basin Day Camp

Dedicated to providing children and their families a fun, safe and caring summer camp experience. Through innovative programming and careful staff selection, our campers will make friends and share experiences and memories that can last a lifetime.

5945 Strickland Ave, Brooklyn, NY 11234
millbasindaycamp.com
Jack Grosband | (718) 251-6200

NORY STEM

“A summer that stays with you after 30 years.”

Dream Camp
Swim + STEM Camp

Innovator's Playground
Robots + Science Camp

Best of Both Worlds!
Soccer + STEM Camp

Welcome to the innovator's playground powered by NYC's premier camp providers. If you have a 3-12 year-old who is creative and loves to ask why, join us for an awe-inspiring summer.

Downtown, UES, UWS, Gramercy, Brooklyn | Ages 3-12
Sign up: nory.co/summer | matt@nory.co | 914 557 8694

Healthy complimentary lunch by *Little Green Gourmets*

Low camper-instructor ratio with inspiring educators

State-of-the-art facilities throughout NYC

The Nature Place Day Camp

The Nature Place Day Camp is a non-competitive, nature-oriented summer day camp located on 200 beautiful acres of farms, fields, swamps, and gardens in Rockland County, NY. Family-owned and operated for 33 years, The Nature Place holds a space for children ages 4-16 to unplug and connect with the natural world. Pressure-free programming includes: gardening, cooking, swimming, earth art, games, hiking, music, drama, storytelling, farming, overnight camping trips for older children, and more. Each activity, led by exceptionally well-trained staff, helps campers to forge a sense of place, a sense of wonder, and to connect with themselves and each other.

285 Hungry Hollow Road, Chestnut Ridge, NY 10977
 thenatureplace.com
 (845) 356-1234

Neighborhood Playhouse Junior School: Teen & Youth Summer Conservatory

Young actors seeking dramatic arts training in NYC. Apply for three exciting summer intensives at the Neighborhood Playhouse, where Sanford Meisner's world-renowned acting method was born! Faculty from our adult Professional Acting program, working professionals and master teachers, train students in Meisner acting, singing, dance, Shakespeare, stage combat, film, theatre, television, and more. Conservatory (15-18) mirrors a challenging, diverse college-level curriculum. Studio (12-14) provides

serious, engaging pre-professional training and Youth Workshop (9-11yrs) explores a variety of techniques for the young actor. Each program culminates in a presentation for family & friends. Acceptance is by application and audition. Space is limited.

playhousejuniors.com
 (212) 688-3770 | cldaehler@neighborhoodplayhouse.org

New Country Day Camp

New Country Day Camp, a program of the 14th Street Y and Educational Alliance, is a joyful and inclusive community where campers, families and staff build meaningful connections with each other and the natural world around

QUINIPET
 CAMP & RETREAT CENTER

- Beautiful waterfront location on Shelter Island, NY
- Overnight Camp, ages 7-17
- Day Camp, ages 5-14
- Waterfront, Sailing, Arts & Crafts, Sports, and more!
- Open Houses 4/6, 5/4, 6/15
- Visit us at www.quinipet.org

QUINIPET

MTK 23 MI

NYC 87 MI

them, and experience personal growth through high-quality programs that are rooted in the outdoors and guided by Jewish values. Transportation on air-conditioned buses from convenient locations in Manhattan and Brooklyn is provided to the 75-acre Henry Kaufmann Campgrounds in the forest of the Staten Island Greenbelt, where swimming pools, hiking trails, and open meadows set the scene for a summer of adventure and enrichment for campers entering Kindergarten-8th grades.

newcountrydaycamp.org
 (646) 395-4357 | newcountry@14streety.org

New York YMCA Camp

NY YMCA Camp is located 86 miles northwest of New York City, nestled

between the Delaware Water Gap and Catskill Mountains, our camps sit on 1,000 acres of natural beauty we're lucky to call home. Every one of our camp programs is designed with the same overarching goal: To ensure that every child we serve feels at home here. Safe, valued, engaged, and a part of something bigger than themselves. Our campers and counselors come from every income level, and represent a richly diverse set of ethnic, religious, and cultural backgrounds. We intentionally build a community where every child feels welcome and valued, and where our differences enrich our experience.

160 Big Pond Road, Huguenot, NY 12746
nyycamp.org
 (845) 858-2200

The Nightingale-Bamford School

Beyond the Classroom, Nightingale's summer program for Middle School girls, aims to strengthen young women's leadership capabilities by providing a variety of "out-of-the-box" experiences that take advantage of our state-of-the-art facilities and talented Nightingale-Bamford School faculty. From the intellectual and innovative to the artistic and creative, these experiences are intended to expand students' learning beyond what is covered during the regular school year, leading them to develop and expand new skills and passions in leadership growth and development. The co-ed Debate Institute is ideal for any student interested in developing and honing debate skills or seeking an intellectual challenge.

20 East 92nd Street, New York, NY 10128
nightingale.org/beyond
 (212) 289-5020

TABOR ACADEMY SUMMER PROGRAMS

Register NOW!

Tabor offers summer programs in marine science, global connections, and a traditional day and residential camp.

Tabor Summer Camp

A day and residential camp for children ages 6-17 with activity options in the arts, athletics, and enrichment and a Leadership in Training program, focusing on leadership skills, personal responsibility, and independence. ACA Accredited

Tabor Marine Science Camp

A day and residential camp for children entering grades 8 to 12 that immerses campers in an ocean environment for the purpose of exploration, education, and the development of global responsibility.

Tabor Gateways Program

US and Chinese students, join together as you perfect your Chinese or English skills and practice with native speakers your age while enjoying fun experiences that will make conversing easy and fun! Take seminars with Tabor faculty, field trips to universities, and practice Chinese language skills in a three-week residential setting.

Whether children want to explore new sports, enrichment, or arts in our traditional camp or discover or enhance individual passions and interests, there is something for everyone at Tabor during the summer.

COME EXPERIENCE A SUMMER BY THE SEA

↩ Scan the QR code for more information, or to register!

66 Spring Street, Marion, MA • 508.291.8342 • www.taboracademy.org/page/summer

NORY

NORY

Encourage your kids' creative sides with this unique innovators' camp, where children of all ages can dabble in robot-building, structural engineering, chemistry and physics to their heart's desire. All campers enjoy lunch (included) from Little Green Gourmets. While NORY Robots & Science offers a full day of robotics fun, active kiddos may also love NORY Soccer & STEM or Swim & STEM, which split time equally between robotics and a sport. Ages 3-12. 5 Convenient locations in Manhattan & Brooklyn.

115 West 30th Street, Suite 403, New York, NY 10001
 nory.co/summer
 (914) 996-6607

Oasis Day Camp

Oasis Day Camps offer tailored programs for children 3 to grade 9! With 2 locations in Manhattan: Central Park at Basis Independent School, 795 Columbus Ave and PS 110 Downtown, 285 Delaney Street, Oasis offers a mature staff with low camper/staff ratio and a warm environment where children can participate in varied activities tailored to their interests. The Early Start Imagination Camp for children ages 3 to Kindergarten offers American Red Cross swim programs. The Lower Camp for grades 1-3 is designed to expose campers to exciting and fun sports, arts, swimming, carnivals, color war and more! Upper Camp features bigger activities, special events, onsite visitors and choice activities. Teen Travel offers daily trips!
 Oasischildren.com
 (800) 317-1392 | info@oasischildren.com

The Park Slope Day Camp

The Park Slope Day Camp offers a traditional camp experience right here in Brooklyn. Explore the outdoors, go on trips, and visit the pool and beach all in the same week! Our Sports Academy and Circus Camp offer a chance to explore your child's interests and talents! Flexible registration means our camp is here for you when you need it. Families can also take advantage of our Mini-Camps during school breaks. Learn more on our website!

694 Fifth Avenue, Brooklyn, NY 11215
 parkslopedaycamp.com
 Jorge Granja | (718) 788-7732

For full camp details, find us at:
TADATHEATER.COM
Education@tadatheater.com
212-252-1619 x4

Planet Han

Join us on a fun-filled and culturally-rich ride to Planet Han where all children ages infant to teenagers—and now, adults, too!—from all backgrounds can learn Mandarin Chinese. We offer a fresh new approach to learning Mandarin. We strive to develop creative and engaging curriculum in an immersive environment that will allow the most effective learning possible.

401 West End Ave, NY 10024 | 1556 3rd Ave, Ste. 410, NY 10128
planethanchinese.com
(212) 724-2421

Pocono Springs Camp

Located in the beautiful Pocono Mountains, just 75 miles from New York City, Pocono Springs Camp offers a unique concept in the world of overnight summer camps: a traditional co-ed camp experience in a 5-week program. Pocono Springs offers an extensive variety of activities and healthy challenges that allow campers to flourish. Campers have the opportunity to experience personal success, build confidence and independence, while creating lifelong friendships and lasting memories!

48 Pocono Springs Way, East Stroudsburg, PA 18302
poconospringscamp.com
(570) 218-5800 | summer@poconospringscamp.com

Quinipet Camp & Retreat Center

Established by the Methodist Church in 1947, Quinipet is built upon the five rocks of Faith, Courage, Love, Humility and Honesty, creating a foundation that welcomes campers from all walks of life, faith, and church affiliation. Our Day and Overnight Programs provide all the fun of a traditional summer camp at our amazing waterfront setting on Shelter Island!

Sailing * Swimming and Waterfront * Arts & Crafts * Sports & Games * Music & Theatre * Creative Worship * Camp Fires * Nature Discovery * Electives (from Yoga to Fishing!) * Special Programs for Teen "Senior" Campers ages 13+

Week-long sessions begin June 30, 2019!
99 Shore Road, Shelter Island Heights, NY 11965
quinipet.org
(631) 749-0430 | quinipet@nyac.com

LEADERSHIP DEVELOPMENT COURSES FOR MIDDLE SCHOOL GIRLS

Summer 2019 Preview

Debate Institute (co-ed)
The Art of the Screenplay
Business Development for Young Entrepreneurs
Engineering and Design
Fashion Technology and Design
Improv in the Black Box
Songwriting

June 10–14

June 17–21

REGISTER NOW!
nightingale.org/beyond

Riverside Park Conservancy

Riverside Park Conservancy

Riverside Park Conservancy hosts a multi-sport summer camp in Riverside Park at a weekly low-cost, high-quality sports camp experience for children ages 4-14. Camp runs for 12 weeks from the second week of June to the end of August. Campers have a choice of single sport or combining two sports in one camp week. The sport options are; Baseball, Basketball, Soccer, Tennis, Flag Football and the multi-sport. Well-respected local sports instructors kids love and on-site medical trainers! All programs provide uniforms or t-shirts, healthy snacks, lunch option as well as early drop off and late pick up.

West 96th Street to West 110th Street inside Riverside Park
 riversideparknyc.org/sports-camp
 (212) 870-3070

Sci Tech Kids

SciTech Kids Summer Camp immerses children, ages 4-14, in a unique hands-on learning experience that fosters a love of STEAM (Science, Technology, Engineering, Art and Math) and the outdoors. Each week, campers focus on a theme as they engage with professional scientists, technologists, and designers to learn various topics including robotics, engineering, Minecraft mod, biology, chemistry, architecture, coding, space and more. Working as budding scientists, children are involved in authentic, scientific inquiry that changes how they see themselves and the world. Lunch, snack and all scientific supplies are included.

215 East 81st Street, New York, NY
 sci-techkids.com
 (212) 804-7055 | rebeka.broitman@sci-techkids.com

SPORTIME

SPORTIME offers summer day camps at locations across Long Island, NYC, Westchester and in the Capital Region. We provide juniors the finest in tennis, sports and elite level training programs including John McEnroe Tennis Academy and SPORTIME Beach Volleyball Club. It is our belief that in order for children to learn, they must be placed in an environment that is safe, fun and challenging. SPORTIME's summer programs challenge a child's abilities, while enhancing his/her self-esteem and providing positive social interaction. Our camps are run by world class tennis pros and qualified teachers/counselors at the safest, most attractive facilities. Visit us online to find out more.

www.SportimeCamps.com
 Long Island | camps@sportimeny.com | (631) 269-1055
 New York | campsnyc@sportimeny.com | (212) 427-6150
 Westchester | campshi@sportimeny.com | (914) 777-5050

The Ballet Club

328 E. 61st Street,
Second Floor
New York, NY, 10065
917-281-1030

info@theballetclub.com

Ballet & Theater Day Camp

Ballet, Drama, Creative
Dance, Yoga, & More!

3.5-8 years

July 8-August 30

(June 24-28 modified camp available)

*Discount for Ballet & Theater Camp only

Call or email to register!

Register for 4+ weeks to
receive a **discount**.*

Mini camp also available

SPORTS CAMPS AT COLUMBIA UNIVERSITY

Join the Columbia Athletics Department

At Little Lions Day Camp,
The General Sports Day Camp,
or one of the 14 sports specific camps
held on campus

Camps Run During June, July, & August

SIGN UP NOW AT:

PEREC.COLUMBIA.EDU/YOUTHCAMPS

Sport Specific Camps:

Baseball, Basketball, Cross Country, Fencing,
Field Hockey, Football, Golf, Lacrosse, Rowing,
Soccer, Softball, Swimming, Volleyball

**COLUMBIA
ATHLETICS**

TEACHING TEENS TO BE TRAVELERS NOT TOURISTS

Travel For Teens offers authentic travel experiences
in over 46 different countries for ages 13-19.
Our programs provide opportunities for cultural
exploration, community service, language, and
photography in a fun and safe environment.

Travel For Teens

travelforteens.com | 1888.457.4534 | info@travelforteens.com

Summer at St. Bart's

Come join the fun this summer! Summer at St. Bart's offers something for everyone, ages two through ten. All children age three and up swim daily! Every day includes sports in the full-sized gymnasium, outdoor play on the rooftop, arts and crafts, dance and movement, and free play in the classroom! Weekly specials include Yogi Beans and Super Soccer Stars. NEW THIS YEAR! Ages 2.0-2.11 enjoy a mini version of camp, which allows our youngest campers to get a sneak peek at preschool socialization with all the best parts of camp! Potty-training not required.

325 Park Avenue, New York, NY 10022
 stbarts.org/resources/summer-camp/
 (212) 378-0203 | info-camp@stbarts.org

Summer Camp @ Ross

Our unique day program offers campers ages 6-14 the opportunity to follow their passions and focus on creative activities, scientific investigation, and sports. Campers choose a Morning Major and Afternoon Minor for each week from a wide range of topics, personalizing their camp experience with activities that they love and want to explore further under the guidance of specialists and experienced counselors. Visit our website for the complete list of activities. Our CIT program invites 13- to-14-year-old campers to participate in their desired Majors and Minors while learning to mentor their fellow campers, mediate and problem-solve their way through issues, and train to become a counselor.

18 Goodfriend Drive, East Hampton, NY 11937
 ross.org/summercamp
 (631) 907-5555

Summer Dance Camps at Broadway Dance Center Children and Teens

Mark your calendars! Summer Dance Camps are back at Broadway Dance Center Children and Teens! Join us for another great summer of dance, games, crafts, and new friends. These camps are broken down into three different age groups: 3-5 years, 6-9 years, and 10-14 years. All levels are welcome! Camps run Monday through Friday from 9am-4pm. There is also a half day option for the 3-5yr age group. We offer ten weeks of themed camp from June 24, through August 30, where dancers can attend as many weeks as they like. Create lasting memories this summer at BDC Children and Teens!

37 West 65th Street, 3rd Floor, New York, NY 10023
 bdcchildrenandteens.com
 (212) 457-0035 | w65info@bwydance.com

MOVIEMAKING CAMP
 SUMMER 2019
theautomaticstudios.com

JULY 8 - AUGUST 16
 ONE WEEK SESSIONS
 Grades 4th - 8th
 DUMBO, BROOKLYN

SCRIPT WRITING
CAMERA
LIGHTING
SOUND
EDITING
COSTUMES & PROPS

A sense of wonder that lasts a lifetime

nature-oriented & non-competitive

Chestnut Ridge, NY • (845) 356-1234 • www.thenatureplace.com

Having fun is a must!
Learning Mandarin is plus!

Mandarin Immersion
Summer Programs
June 24 - August 16, 2019

Mommy-Me Group Classes (2s)

Preschool Alternatives (2.5-4 yrs old)

Full Day Immersion Week Long Camp (4-10 yrs old)

Journey to Tang, Ming Dynasties and modern New York

Through role play, 3D model making, hands on cultural activities, fun games, art and craft, we turn Chinese History into a fun, approachable journey. Campers travel between ancient China (Tang Dynasty and Ming Dynasty) and modern New York. Other fun activities include calligraphy, Karate, Chinese movies, grocery shopping and plenty of outdoor time.
All in Mandarin!

PlanetHanChinese.com
212.724.2421

401 WEST END AVENUE
1556 THIRD AVENUE

Surprise Lake Camp

A coed Jewish sleepaway camp located just 60 miles from NYC boasting one of the most beautiful sites in the country, one of the most reputable programs, and a large, well-trained, caring staff. Many facilities, like our theater, heated pool, and gymnasium, are among the finest that you will find anywhere.

Cold Spring, Putnam County
surpriselake.org
 (845) 265-3616 | info@surpriselake.org

Tabor Academy

Join us for an unforgettable summer by the sea full of friends, sports, adventures, and learning! Established in 1917, the Tabor Summer Camp allows young people ages 6-17 the opportunity to develop their full potential as individuals. Under the guidance of highly qualified and energetic counselors, coaches, and teachers, the program encourages young people to have fun and take pride in their personal achievement in our optional enrichment courses, on the playing fields, and on the waterfront. The program provides a variety of engaging and enjoyable activities on the beautiful 85-acre seaside campus of Tabor Academy, in Marion, MA.

66 Spring Street, Marion, MA 02738
taborsummer.org
 (508) 291-8342

TADA! Youth Theater

TADA! Youth Theater offers week-long musical theater camps for ages 4-5, 6-8, and 9-12. Our Teaching Artists are theater professionals and arts educators who inspire campers to create their own mini-musical based on a theme. In just 5 days, they will write, rehearse, and perform their brand new musical for family and friends. Your shining stars will receive advanced training in singing, dancing, and acting, making their performance one to remember! Camps are located in the Flatiron and Park Slope. Visit our website for more information and a list of weekly themes.

tadatheater.com
 (212) 252-1619 x4 | Education@tadatheater.com

the ULTIMATE STEAM Experience!

SUMMER CAMP

June 10 - August 23
9am to 3pm

*lunch & field trips! - multi-week & Early Bird discounts!
taught by scientists and engineers!*

Explorer: ages 4-5
Adventurer: ages 6-8

Space: 3, 2, 1, Blast Off
Superhero Science
Terminal Velocity
BOTS That Rock
Designing Cities
Wild Wetlands

...and more!

Investigator: ages 9-12
Techie: ages 13-14

Drones & Rovers
Soft Robotics
Minecraft Mod
Game Design
3D Printing
Animation

...and more!

SIGN UP TODAY!

215 E. 81st St. • 212-804-7055 • rebeka.broitman@sci-techkids.com • sci-techkids.com

Your search for the perfect camp is over...

SPORTIME SUMMER CAMPS

2019 TENNIS & SPORTS CAMPS

PRESCHOOL ● UNDER 10 TENNIS ● TENNIS & SPORTS ● EXCEL TENNIS
JMTA SUMMER TENNIS TRAINING ● VOLLEYBALL ● HOCKEY ● MORE!

Register Today!

Camp locations across Long Island, including in the Hamptons, and in NYC, Westchester and the Capital Region. We've got your summer fun covered!

Visit us online to find the camp nearest you or contact us at Camps@SportimeNY.com

www.SportimeCamps.com

Tennis Innovators

Tennis Innovators Summer Camps delivers a real camp experience – not only do we provide quality tennis instruction, we provide love, energy and innovation. Our amazing Camp Director and Tennis Professionals keep each camp day fun and fresh for our campers. Join us this summer for a daily dose of tennis lessons, fun tennis games, and multi sports, and during those hot summer days, some fun sprinkler time to cool off. Tennis Innovators main focus is ensuring your child enjoys improving and learning tennis. Join us this summer for a fun memorable experience. Groups are kept small to ensure quality and fun! Camp is on Rain or Shine. Transportation Available.

3 Manhattan locations - John Jay College (UWS), Riverside Park (UWS), PS 40 (Midtown)
Queens - Astoria Park | Westchester - Tennis Innovators at Delfino Park
Tennisinnovators.com
(646) 476-5811 | programs@tennisinnovators.com

Travel For Teens

Travel For Teens is a program provider that believes that teen travel should be both enriching and fun. TFT offers a full range of travel experiences that teens can choose from to create their own ideal international experience. TFT's motto is "Travelers not Tourists," and our itineraries are designed to reflect this. While participants have the opportunity to visit mainstream attractions, TFT also provides insider opportunities and experiences, giving them the opportunity to explore the culture beyond the tourist perspective. If you are looking for a summer travel program that goes beyond the typical tourist path than Travel for Teens may be the perfect fit!

TravelForTeens.com
(888) 457-4534 | info@travelforteens.com

Whale Camp

Experience marine science with The Whale Camp. No other summer program offers as many face-to-face encounters with whales, dolphins, porpoises, seals, and puffins in their natural habitat. Board our research vessel for unmatched observations of marine life. Through scientific data collection and hands-on experience with oceanographic equipment, campers document whale distribution, feeding patterns, and behaviors. The Whale Camp is a place where inspiration abounds and exploration is encouraged. Here on stunningly beautiful Grand Manan Island, learning is a fun, hands-on adventure. Check out our website or Facebook page for videos, photos, news, and more!
whalecamp.com
(610) 399-1463 | info@whalecamp.com

CREATE your own SUMMER!

We have something for everyone!
Circus, Sports, Rock and Electronic Music,
Theater, Fine arts, Filmmaking, Rock Climbing
...and so much more!

Independent Lake Camp is a superior Poconos sleep-away summer camp dedicated to a diverse community and powerful, individualized programming.

Our coed summer camp offers boys and girls ages 6-17 the option of 2, 4, 6 or 8 week sessions.

independentlake.com | 1-800-399-2267

TENNIS INNOVATORS NYC

WWW.TENNISINNOVATORS.COM @TENNISINNOVATORS #FOODFANZ@TENNISINNOVATORS.COM

SUMMER

TENNIS. MULTI-SPORTS. CRAFTS. SPRINKLERS.

DATES & INFORMATION

AGES 3 - 12 YEARS OLD : JUNE 10 - AUGUST 30

WEEKLY ENROLLEMENT : HALF DAY & FULL DAY OPTIONS

SIBLING DISCOUNTS : SELECT TRANSPORTATION AVAILABLE

LOCATIONS:

UWS - 59th Street & 10th Avenue

UWS - Riverside Blvd & W. 119th Street

MIDTOWN - 20th Street & 2nd Avenue

QUEENS - Astoria Park - Hoyt Avenue

SPRING ADULT & JR ACADEMIES : APRIL 1 - JUNE 24 : ALL LEVELS. ALL AGES

LYCÉE
FRANÇAIS DE NEW YORK
SUMMER
CAMP

Create, Explore and Discover
at our **French-Immersion Day Camp**
Ages 3 to 10 – All Levels Welcome

Register at **lfny.org!**

Contact Info:
505 East 75th Street, New York NY 10021
summer.camp@lfny.org

CAMP GAN ISRAEL
In the **POCONOS**

YOUR NEW SUMMER HOME

ZIP LINING • ROCK CLIMBING
KAYAKING • BOATING • BAKING
ARTS & CRAFTS • SEWING
SWIMMING • DANCE • SPORTS
A GRAND NYC ADVENTURE

OVERNIGHT CAMP
FOR GIRLS AGES 7 - 14
2 & 4 WEEKS SESSIONS
JUNE 26 - JULY 23 2019

CONTACT:
GERSHON SANDLER
845.425.0903
www.cgipoconos.org
info@cgipoconos.org

FRIENDSHIP
JEWISH PRIDE
LAUGHTER
ADVENTURE

The Wonderers East

The Wonderers
where love for learning begins.

Children go through many transitions in their lives, but the transition to Kindergarten is pivotal, as it shapes their feelings about school and education as a whole. In Kindergarten, children are expected to be independent in taking care of their belongings, problem solve, follow directions, and ask questions. At The Wonderers, children will be working collaboratively, following routines, learn how to problem-solve independently, and, of course, play! Children will have the opportunity to do work that will hone in on their fine motor skills, have collaborative discussion, and work on letter, sounds, and numbers. We hope you will join us at The Wonderers!

Gingerbread Lane Extension, East Hampton, NY
thewondererseast.com
(718) 614-0823 | chelsea@thewondererseast.com

Woodmont Day Camp

At Woodmont Day Camp each camper feels the warmth and comfort of home. We provide a dynamic program in an environment that fosters growth and independence. The relationships that children form with each other and with our staff provide the foundation for the Woodmont experience. Our core values of Kindness, Confidence and Respect are integral parts of our philosophy and program. Campers and staff promote these values, as they are integrated throughout their experience. Camp is an opportunity not to just work on swimming, sports and arts but on ways to become better people. At Woodmont we make this happen.

420 Phillips Hill Road, New City, NY 10956
woodmontdaycamp.com
(845) 638-0700

YMCA Camp Hi-Rock

YMCA Camp Hi-Rock is a coed sleep-away camp nestled among over 1,000 acres of forest in Massachusetts with a private 90-acre lake. Campers can stay from one to eight weeks. Each week campers help create their schedules choosing from over 30 activities. We also offer Outdoor Adventure Trips. We provide solid role models through staff who focus on helping children develop strong friendships and improve self-esteem at camp. The confidence that is developed during a camper's time at Hi-Rock stays with them long after they have left camp. Transportation and financial assistance are available.

162 East Street, Mount Washington, MA 01258
camphirock.org
(413) 528-1227 | info@camphirock.org

"There's No Place Like Holmes!"

Overnight Programs - 1 week
Day Camp Programs
Family Camp Programs

HOLMES

60 Denton Lake Rd
Holmes, NY 12531
845-878-6383

Learn more at
our website
www.HolmesCamp.org

YMCA of New York

With dozens of locations across the five boroughs, and our Sleepaway Camp upstate, New York City's YMCA has a summer camp that your child will love—at a location convenient to you!

All Y camps feature:

- Well-trained staff who serve as positive role models
- Activities and games that develop self-esteem and leadership skills
- Activities that promote cultural diversity
- Exposure to new age-appropriate, challenging, and fun experiences
- An atmosphere that fosters fairness, teamwork, and cooperation
- Visits to the City's top attractions, including zoos, aquariums, parks, and museums
- Health, exercise, and nutrition education

Check the website for locations and open house dates!
ymcanyc.org/programs/camp/find-camp

PRESENTED BY

New York Family

Plan a Summer of Fun!

Camps leave lasting impressions and help define our youth. Don't trust that decision to anything other than direct engagement with camp leaders.

NEW YORK FAMILY CAMP FAIRS

UPPER EAST SIDE | UPPER WEST SIDE | TRIBECA | GREENWICH VILLAGE | PARK SLOPE

Saturday, Feb. 2, 2019 Tribeca/Battery, Park Asphalt Green
Saturday, Feb. 9, 2019 Cobble Hill, Brooklyn, Brooklyn Heights Montessori School
Sunday, Feb. 10, 2019 Park Slope, Brooklyn, Berkeley Carroll School
Saturday, March 9, 2019 Gramercy Park, Baruch College
Sunday, Mar. 10, 2019 Upper West Side, Congregation Rodeph Sholom
Saturday April 6, 2019 Upper East Side, The Spence School
Sunday, April 7, 2019 Fort Greene, Brooklyn, Bishop Laughlin Memorial High School

Register Today at NewYorkFamily.com/Camps

Help Your Child Soar!

One-On-One HOME Tutoring Grades pre K-12

- ✍ Reading comprehension & writing
- ✍ Multi-sensory math
- ✍ Phonics instruction & reading fluency
- ✍ State test preparation
- ✍ Study & organizational skills
- ✍ Orton Gillingham based instruction
- ✍ Specialized programs for students with dyslexia, ADHD and learning disabilities
- ✍ Home tutoring available in NYC, Brooklyn, Bronx, Queens, Westchester and New Jersey

**3 Week
Academic
Summer
Programs**

for reading,
writing,
& math

17 East 89th Street or your home!

EBL Coaching • 212-249-0147

Dr. Emily Levy, Director

www.eblcoaching.com

New York family

**Sign up for
our Camps
Newsletter!**

Our camps newsletter is a round-up of stories, advice, and education for parents seeking the best camp experience for their child.

WWW.NEWYORKFAMILY.COM/NEWSLETTER-SIGN-UP

SUMMER 2019 DAY CAMPS FOR KIDS 7 TO 13

\$60 OFF!
use code:
NYP19

CAMP pixel

**MINECRAFT
MODDING**

**STOP-MOTION
ANIMATION**

**YOUTUBE
PRODUCTION**

**FORTNITE
GAME DESIGN**

**ROBLOX
CODING**

**VR VIDEO &
ROCK CLIMBING**

LOCATIONS IN BROOKLYN, UPPER, AND LOWER MANHATTAN
866-771-6837 **CAMP.PIXELACADEMY.ORG/PARENT**

What to Do About Year Two?

A camp director offers expert insight for times when your camper isn't sure about going back next summer

By Laurie Rinke

As an adult, sometimes it is hard to remember the feelings that you had leaving home to go to camp, or even college for that matter. Do you remember what it felt like to once again sleep in your own bed or get something from the refrigerator whenever you wanted? Campers returning home after the summer enjoy the comforts of home and, of course, the individual attention of family showering them with love and affection. The idea of leaving the happy cocoon of home can be almost unfathomable to any child, especially those who recently finished their first summer at camp, or are planning on going to camp for the first time next summer. They are flooded with a mix of emotions about home and camp that are not only hard to identify, but also hard to resolve.

It is not at all uncommon for even the happiest camper to hesitate when being asked to commit to another summer away from home, especially when they have only been back at home for a short period of time. These conversations, which happen every year around early enrollment deadlines, are always very similar:

"My son/daughter got off the bus from camp a few weeks ago saying that they had the best summer ever! They told us about their friends, counselors and all of the fun they had. In fact, they reached out to their camp friends because they were 'camp sick.' When we asked them if they wanted to go back to camp next summer, they said they didn't want to go... We know they loved camp, but now they are saying they don't want to go back."

This reaction, especially from first-year campers, is incredibly normal and more common than most people realize. However,

it does confuse parents tremendously, and can create conflicted emotions about camp for the entire family. For many children, there can also be a psychological or subconscious impact if they expressed "homesickness" over the summer, and they are afraid of losing face. There can also be a feeling that if they say that they want to go back to camp, it is somehow a rejection of their parents because they're choosing camp over home.

If you know that your child had a great summer at camp, and you can see the positive growth your child experienced at camp, have confidence in your personal assessment. Remind yourself that your child's reaction is totally normal, and that there are understandable reasons why they have inexplicably changed their tune about camp. Keep in mind that the start of camp is still nine months away. If you feel confident

that your child should, and ultimately will want to, return to camp, then you should re-enroll them. After all, you have the ability to see the bigger picture far more clearly than your child can.

At this point, children can go in one of two ways. Some will want you to help talk them through their positive camp memories, and will want to be reminded of the fun that they had there. Others will want to put off talking about camp for a while, and allow themselves to live in the moment of school and home life.

Follow your child's lead on camp discussions, but remember, if they are giving you concerns about camp, it is best to validate those concerns and help remind them of the positives they may not be thinking about at this point in time.

By the time June rolls around, and the weather is warming up, and you need to start packing your child's camp duffels, they will be so ready and excited for camp, they will ask you to send them immediately! And, yes, you will (sometime in the future), laugh with your child about the conflicted yo-yo feelings that they had about camp—probably when they get off the bus at the end of next summer, crying, because they are "camp-sick" again.

Laurie Rinke is a Director and Owner of Camp Echo Lake, in Warrensburg, NY, and a former Family Therapist / LCSW. Since 1946, Camp Echo Lake has been Dedicated to Human Development, and since her first summer as a camper there in 1986, Laurie has been dedicated to Camp Echo Lake. Laurie travels between Warrensburg and NYC, and the surrounding areas, for her year-round work leading Camp Echo Lake. This essay originally appeared on The Camp Echo Lake Trail Blog. To learn more about Camp Echo Lake visit campecholake.com!

MAKING MEMORIES SINCE 1992

DOWNTOWN DAY CAMP

JUNIORS: AGES 4-8 || SENIORS: AGES 9-13

FLEXIBLE 2 - 8 WEEK OPTIONS AVAILABLE

ATHLETICS || AQUATICS || ARTS & SCIENCES

THE COMPLETE CAMP EXPERIENCE

Fun With Science Program

Field Sport Instruction

Widest Variety of Activities in Town

Swim Lessons • Organized Field Sport Instruction • Pier 25
Beach Volleyball & Mini-Golf • P.E. Classes • Karate • Tennis • Visual Arts • Craft Making
Ooey Goey Science • Lego Construction • Animal Hour • Movement and Dance
Drumming • Camper Song Shows & Performances • Weekly Field Trips
Camp Carnival • Animal Shows • Crazy Hat Day • Camp Night Out and More!

Senior Division Daily Choice Time Includes:

Digital Media Lab, Art, Soccer, Basketball, Music, Dance, & More!

BOOK A TOUR

CAMP@MANHATTANYOUTH.ORG
212.766.1104 EXT. 1250

TRIBECA || BPC || FIDI
BUSING AVAILABLE

For session options, online registration and more visit downtowndaycamp.com

ONE WORLD OBSERVATORY AN EXPERIENCE ABOVE

ENJOY OUR DIGITAL SKYLINE GUIDE:
One World Explorer

CITYPULSE'S INTERACTIVE PRESENTATIONS
WILL BRING YOU DEEPER INTO THE CITY'S
NEIGHBORHOODS, HISTORY, AND CULTURE.

WITH 360° VIEWS FOR OVER 40 MILES!

VISIT THE TOP OF THE WORLD WITH YOUR GROUP TODAY!

- LUNCH COMBOS AVAILABLE
- STEM ALIGNED EDUCATIONAL GUIDE

ONE WORLD OBSERVATORY
ONE WORLD TRADE CENTER
285 FULTON STREET
NEW YORK, NY 10007

EMAIL GROUPS@ONEWORLDOBSERVATORY.COM FOR MORE INFORMATION, USING CODE: **CAMP2019**