

CHESTNUT HILL

SUMMER 2018

AT NORWOOD-FONTBONNE ACADEMY &
CHESTNUT HILL COLLEGE

CHESTNUT HILL, PA

6 CAMPS

| JUNE 18-AUG 24

| AGES 3-15

*Summer
on the
Fill*

CAMP EXPERIENCES LIKE NO OTHER

WHAT'S INSIDE?

THE GOLD STANDARD	2
THE ULTIMATE “SUMMER ON THE HILL” — A LEARNING CORRIDOR ON 2 PREMIER CAMPUSES!	4
THE ESF PREMIER COLLECTION OF CAMPS AND EXPERIENCES	7
OUR APPROACH: THE 8 ESF VIRTUES	8
MINI CAMP (RISING PRE-SCHOOL)	10
DAY CAMP (RISING PREK–3 rd GRADES)	12
SPORTS CAMP (RISING 1 st –9 th GRADES)	14
SENIOR CAMP (RISING 4 th –10 th GRADES)	16
LEARNING LABS (RISING 1 st –9 th GRADES)	20
TENNIS CAMP (RISING 1 st –10 th GRADES)	27
AQUATICS PROGRAM (RISING PREK–10 th GRADES)	29
EXTEND YOUR DAY (RISING PRE-SCHOOL–10 th GRADES)	30
PROFESSIONAL SPORTS CAMPS	31
TUITION RATES & WAYS TO SAVE	32
HOW TO ENROLL & GENERAL INFORMATION	32

DEAR PARENTS & GUARDIANS,

A summer camp experience — custom built.

We deliver summer experiences you'll find only at ESF Camps.

Since 1982, our all-star team of experts has raised the bar and pushed the limits of outstanding summer opportunities where campers of all ages can explore their passions and potential. With a long tradition of excellence, ESF is more than just camp...we operate the world's best experiences that fuel optimism and happiness in our campers. With our dynamic and experienced staff, high-quality programs, time-honored traditions and commitment to safety and fun, ESF is the place to be this summer!

Our exciting line-up of programs for 2018 includes over 60+ award-winning activities, uniquely designed to encourage exploration and help campers grow. We provide the perfect blend of ingredients to inspire laughter, promote creativity and curiosity, develop leadership skills, build self-esteem and confidence, improve athletic ability, and create amazing memories that foster lasting friendships.

We encourage you to enroll soon, as space is limited. If you have any questions, please call us anytime to discuss your child's interests and to learn more about how we can customize your child's summer.

We hope to see you this summer!

Best Regards,

MICHAEL J. ROUSE
Executive Director & Co-Founder

Summer
on the Hill

THE GOLD STANDARD

A TRADITION OF EXCELLENCE

EXPERIENCED ALL-ADULT STAFF

ESF is more than just a summer camp program; we're in the business of developing good people. Our year-round team is committed to fostering our campers' passions and expanding their horizons through fun, innovative and enriching experiences. Our camps are run by the finest collaboration of educators brought together for a premier summer camp experience. Our Team possesses a deep commitment to the development of our campers and a profound sensitivity to the unique needs of each and every one of them.

UNPARALLELED CURRICULUM

We are hard at work 12 months out of the year researching and preparing experiences that our campers look forward to all year long. Guided by the cutting-edge standards and best practices of today's leading companies, our subject matter experts provide a deeply innovative curriculum.

WORLD-CLASS CAMPUSES

Only the best will do for our campers. Pristine campuses are transformed into fun and safe environments, with state-of-the-art facilities for fun-filled camp experiences, rain or shine. Incredible aquatics facilities host our camper and parent approved swim lessons and recreational swim periods. Swimming is a camper favorite!

CHARACTER AND LIFE SKILLS

Our character-building curriculum is expertly designed to explore and expand our campers' innate talents, curiosities, self-esteem and social skills. An ESF summer will have a lasting impact on every camper's growth and development.

UNWAVERING COMMITMENT TO SAFETY

Safety, health and well-being are our priorities and we've put protocols and mandates into place to ensure every summer is a great summer. From carline and security to handling special allergies or other needs, you can rest assured that your child is in the best of care.

“Staff, programs, spirit and facilities are the best around! I especially like the sense of community and underlying emphasis on character building.” - Bryce H.

Summer on the Hill

2 PREMIER CAMPUSES

6 AWARD-WINNING CAMPS

60+ ACTIVITIES FOR
EVERY AGE & INTEREST!

Since 1991, we have transformed both the upper and lower campuses of Norwood-Fontbonne Academy into a wonderfully welcoming camp setting offering exceptional, authentic camp experiences that evoke lasting, treasured memories. We are excited to announce that this summer, we will expand our program offerings to Chestnut Hill College, whereby providing a unique “Learning Corridor” between these two premier campuses which will feature 6 award-winning camps with over 60+ activities for every age and interest!

Our camps at Norwood-Fontbonne Academy will include our Mini, Day and Senior Camp experiences. Chestnut Hill College will host our Multi-Sports Camp, Tennis Camp and unique specialty camps called Learning Labs.

The extensive indoor and outdoor facilities located on each campus provides the perfect setting for campers of all ages to learn and grow. Our exceptional standards include providing a safe, fun and comfortable environment. Facilities are complete with a state-of-the-art outdoor swimming pool, gymnasiums, athletic fields, tennis courts, air-conditioned cafeterias, art studios, science labs, classrooms, a theater and so much more for campers to explore, rain or shine!

Please note: A shuttle service will be provided between the Norwood-Fontbonne Academy and Chestnut Hill College Campuses for drop-off, pick-up, and Club OT.

“ESF is a joyful place. The camps provide a wide range of wonderfully fun experiences. We are very grateful to have had our son spend his childhood summers at ESF.”

– Kathleen H.

CAMPS OVERVIEW

GREAT SUMMER EXPERIENCES. In all shapes and sizes.

No two campers are alike. And from one year to the next their interests and curiosities change and grow. Their summer experiences should, as well. ESF's summer programs play at many levels, with each activity designed to appeal to its specific age group. So every camp, at every age, promises something new. Because one size does not fit all.

THE ESF PREMIER COLLECTION

Summer
on the Hill

▼ CAMPS AT NORWOOD-FONTBONNE ACADEMY ▼

MINI CAMP

Rising
Pre-School

A FUN-FILLED, FIRST CAMP EXPERIENCE!

A fun-filled, first camp experience for our youngest campers. Enjoy musical adventures, science & nature, crafts, water play, sports, theme days and more!

DAY CAMP

Rising
PreK-3rd Grades

WAY MORE THAN A TYPICAL DAY CAMP!

Includes daily swim instruction and exciting hands-on activities, which include art, sports, science, drama, special events, theme days, time-honored traditions and more! *Campers grouped by rising grade level.*

SENIOR CAMP

Rising
4th-10th Grades

EXPERIENCES THEY'LL NEVER OUTGROW!

Reach new heights through innovative True Life Adventures designed to broaden the horizons for our oldest campers. Enjoy fun, award-winning activities: swimming, art, sports, team initiatives, service learning and much more! *Campers grouped by rising grade level.*

▼ CAMPS AT CHESTNUT HILL COLLEGE ▼

SPORTS CAMP

Rising
1st-9th Grades

THE BEST MULTI-SPORTS CAMP AROUND!

Three grade divisions offering top-notch instruction and game play for all skill levels across more than 10 sports. This is the ultimate skill developing multi-sport experience! *Campers grouped by rising grade level.*

LEARNING LABS

Rising
1st-9th Grades

LEARNING LABS

Dive into your passions with one of our Learning Labs for varied grades and interests in science, technology, the arts and business. An epic summer experience that would be great on a future resume!

Campers form collaborative teams by rising grade level.

TENNIS CAMP

Rising
1st-10th Grades

Tennis Camp provides individual and group instruction with match play. Continuous improvement for all skill levels. Full day and morning sessions available.

Campers grouped by skill and rising grade level.

**"Building character
drives higher
achievement and
greater fulfillment
in life."**

—DR. JIM LOEHR

*World-renowned performance
psychologist, best-selling author and
ESF subject matter expert*

THE 8 ESF VIRTUES OF CHARACTER

a.k.a THE ESFV's

GRATITUDE

We start each morning with a smile and by "Going Big" (Being In Gratitude).

RESPECT

We have no rules, only three Agreements: Respect Yourself, Respect Others and Respect the Environment.

TRUSTWORTHINESS

We develop leaders and entrust them with unique responsibilities at camp.

EFFORT

We celebrate the amazing talents, accomplishments and efforts of our campers.

KINDNESS

We encourage campers to perform random acts of kindness and compassion.

POSITIVITY

We practice positive language and actively encourage a mindset of "positive focus".

RESILIENCY

We provide campers with the tools to become stronger with each endeavor.

COMMUNITY

We celebrate team and build community at camp with an emphasis on empathy.

ESF is the premier camp experience
for valuable life lessons!

MINI CAMP

LOCATED AT NORWOOD-FONTBONNE ACADEMY

BOYS & GIRLS, RISING PRE-SCHOOL

**“A true camp experience
with a great, caring staff.”** - Jill K.

INSTILLING GREATNESS STARTS HERE!

Admittedly, this is our most adorable camp. There are few things more rewarding for us than watching the littlest ones starting off on their first-ever camp experience. Days are packed with enriching activities including musical adventures, science and nature, crafts, water play, sports, theme days and more. This is the camp they would design for themselves.

AT A GLANCE

BOYS & GIRLS, RISING PRE-SCHOOL

SESSIONS & HOURS

2-9 Week Options, June 18-August 17*

Located at:

Norwood-Fontbonne Academy

Monday-Friday

Half Day: 9am-1pm

Full Day: 9am-3pm

Extend Your Day: 7:30am-6pm

TUITION

Please see page 32 for Tuition Rates and Ways to Save!

*Note: Mini Campers must be potty-trained.
Campers must be 3 years-old by June 1, 2018.
No camp on Wed., July 4th

ACTIVITIES

- Circle Time
- Arts & Crafts
- Water Play
- Dramatic Play
- Music & Dance
- Puppetry & Storytelling
- Science & Nature
- Fun with Sports

HIGHLIGHTS

- Theme Days
- Special Events
- Special Guests
- Special Person Visit Day

MINI CAMP SHOW:

**A Barnyard Moosical
Week of July 23-27**

From Shawnee Press -

By Michael and Jill Gallina

LEAP UP DAY

Week of August 13-17

FAVORITE TRADITION

LEAP UP DAY

At the end of the summer, a special ceremony where campers are honored for their accomplishments, introduced to Teepee Village at Day Camp, touch the Spirit Stick for the first time, and receive the Official Mini Camp Leap Up Day Cap and Certificate.

DAY CAMP

LOCATED AT NORWOOD-FONTBONNE ACADEMY

BOYS & GIRLS, RISING PREK-3rd GRADES

“ESF is the safest place, where parents and campers feel comfortable and excited to be part of the camp community.” - Jill D.

SWIMMER? ARTIST? ATHLETE? HAVE WE GOT A CAMP FOR YOU!

A camper's summer experiences should be as diverse as their growing interests. With a variety of hands-on activities for curious young minds, it's a time for exploring, creating, discovering, and eye-opening, with endless opportunities to uncover talents and forge new friendships.

Led by a dynamic and experienced staff, camp provides a wide variety of exciting hands-on activities and pure fun for a well-rounded summer experience. **This is way more than just a day at camp!**

AT A GLANCE

BOYS & GIRLS, RISING PREK-3rd GRADES

Campers are grouped by rising grade level.

SESSIONS & HOURS

2-10 Week Options, June 18–August 24*

Located at:
Norwood-Fontbonne Academy

Monday–Friday: 9am–3pm
Extend Your Day: 7:30am–6pm

TUITION

Please see page 32 for Tuition Rates and Ways to Save!

**No camp on Wed., July 4th*

FAVORITE TRADITION

THE SPIRIT STICK

Start the day off with a cheer and a challenge. During morning assembly, the Tribe that shows the most teamwork, participation and spirit wins the Spirit Stick for the day.

ACTIVITIES

EVERY DAY

- Daily Swim Instruction*
- Sports
- ARTventures (Arts & Crafts)
- Project Discovery (Science & Nature)
- Creative & Performing Arts
- Time-Honored Traditions

Daily schedule subject to change.

**For more information on our Aquatics Program, please see page 29.*

EVERY WEEK

- Fitness & Dance
- Innovation Lab
- Jr. Quest
- Special Events
- Weekly Theme Days
- Gaga (Grades 1-3)
- Archery (Grades 2 & 3)
- Fencing (Grades 2 & 3)
- Choice Options (Grades 2 & 3)

HIGHLIGHTS

CAMP SHOWS

Friends and family are invited to attend!

Sing for the Red, White and Blue:

A Patriotic Review

Week of July 9-13

From Plank Road Publishing, by Teresa Jennings and Paul Jennings

At the Hop: Let's All Sing Songs of the 50's

Week of August 6-10

From Hal Leonard – Arrangements by Alan Billingsley, Choreography by John Jacobson

SLEEPUNDER PAJAMA PARTY

(Oldest Tribe Only)

Week of July 30–Aug 3, 6PM–9PM

All of the FUN of a “sleepover” without sleeping over! Come back to camp for this special night of fun, food and festivities. Feel free to bring a favorite stuffed animal!

OFF-SITE ADVENTURE (Oldest Tribe Only)

Week of July 23-27

Campers walk to Morris Arboretum for a guided nature program and lunch!

ULTIMATE GAMES: BLUE VS. GREEN

Week of August 13-17

This highly anticipated ESF tradition and week-long competition features various camp wide events and opportunities for BLUE and GREEN competitors to earn points for their teams. Who will claim victory for their color this camp season?

SPORTS CAMP

LOCATED AT CHESTNUT HILL COLLEGE

BOYS & GIRLS, RISING 1st-9th GRADES

"The best multi-sports camp around!"

- John R.

THE BEST MULTI-SPORTS EXPERIENCE AROUND!

With 11 sports to learn and play and expert coaches to show the way, this experience will help you discover your inner athlete. From skill fundamentals to game play, from tournament days to World League Competitions, try out a variety of sports and experiences. Whether a novice or elite athlete, receive top-notch instruction geared to your skill level and enjoy game play in 2-3 sports each day.

AT A GLANCE

BOYS & GIRLS, RISING 1st-9th GRADES

Campers are grouped by rising grade levels into various conferences.

Rising Grade 1-2 Big East Conference
Rising Grades 3-5 Big Ten Conference
Rising Grades 6+ ACC Conference

SESSIONS & HOURS

2-9 Week Options, June 18-August 17*

Located at:

Chestnut Hill College

Monday-Friday: 9am-3pm

Extend Your Day: 7:30am-6pm

TUITION

Please see page 32 for Tuition Rates and Ways to Save!

*No camp on Wed., July 4th

A shuttle service will be provided between the Norwood-Fontbonne Academy and Chestnut Hill College campuses for drop-off, pick-up, swimming and Club OT.

FAVORITE TRADITION

WEEKLY AWARDS CEREMONY

In honor of outstanding achievements, both on and off the field, campers are recognized with awards in teamwork, hustle, sportsmanship, improvement and leadership.

ACTIVITIES

LEARN & PLAY

11 SPORTS WEEKLY

- Baseball*
- Basketball
- Daily Swimming
- European Team Handball
- Flag Football
- Golf
- Lacrosse
- Soccer
- Softball
- Street Hockey
- Tennis

*Equipment: Baseball glove required. We supply the rest.

EVERY DAY

- Individual and Group Instruction
- Skill Development & Competitions
- League Games
- Daily Swimming*
- Advance Level Training (ALT) including mental toughness, grit & resiliency (Grades 6+)
- Player's Choice Period

*For more information on our Aquatics Program, please see page 29

Daily schedule subject to change

EVERY WEEK

- Tournaments
- Leadership Training
- Championship Fridays

DISCOVER YOUR INNER ATHLETE

HIGHLIGHTS

MASTER COACH APPEARANCES AND DEMONSTRATIONS

CHARACTER DEVELOPMENT THROUGH SPORTS PERFORMANCE

Our coaches use the power of sports to enhance and reinforce successful character development traits including trust, effort, and accountability.

WORLD LEAGUE CHAMPIONSHIP SERIES (GRADES 2+)

Week of June 25-29, July 9-13, July 30-Aug 3

Travel and compete in this action-packed experience. Get in the game. Win or lose, you're sure to have a blast.

Dates are subject to change

ACC INVITATIONAL (GRADES 6+)

Week of Aug 6-10

Held exclusively for all ACC Teams, this premier event will feature campers from multiple ESF Sports Camps coming together for multi-sport games, athletic competition and camaraderie.

NEW FOR 2018! ESF AMERICAN NINJA WARRIOR CHALLENGE Week of July 16-20

This fun-filled, high-energy event features obstacle courses and circuits designed to enhance physical fitness, speed, agility and coordination. Take the Challenge!

ULTIMATE GAMES: BLUE VS. GREEN Week of August 13-17

This highly anticipated ESF tradition and week-long competition features various camp wide events and opportunities for BLUE and GREEN competitors to earn points for their teams.

SENIOR CAMP

LOCATED AT NORWOOD-FONTBONNE ACADEMY

BOYS & GIRLS, RISING 4th-10th GRADES

“Organized and safe with an experienced and happy staff! ESF is fun with an added emphasis on character building skills and values.” – Nneka M.

EXPERIENCES THEY'LL NEVER OUTGROW

The True Life Adventures start here. With a day that begins with team challenges and ends with a dance party. Where we build a real life carnival from the ground up and learn how to solve the Rubik's Cube! With leadership skills and good citizenship built into everything we do. This is no ordinary camp.

AT A GLANCE

BOYS & GIRLS, RISING 4th-10th GRADES

Campers are grouped by rising grade level.

SESSIONS & HOURS

2-10 Week Options, June 18-August 24*

Located at:

Norwood-Fontbonne Academy

Monday-Friday, 9am-3pm

Extend Your Day: 7:30am-6pm

TUITION

Please see page 32 for Tuition Rates and Ways to Save!

*No camp on Wed., July 4th

FAVORITE TRADITION

THE ORACLE

Awarded daily to the group that demonstrates the most respect, teamwork, dedication, kindness and effort.

ACTIVITIES

EVERY DAY

- True Life Adventures (TLA)
- Daily Swim*
- Art 360° (Classic Art & Keepsake Crafts)
- Sports
- Senior Quest
(Teambuilding and Leadership Activities)

** For more information on our Aquatics Program, please see page 29.*

Daily schedule subject to change.

EVERY WEEK

- Fitness & Dance
- Archery
- Fencing
- Gaga
- Special Events
- Choice Options
- Leadership Training
- Community Connections
(Service Learning Initiative)

HIGHLIGHTS

ORACLE TRAVEL GAMES

Weeks of June 25-29 and July 23-27

Travel to another ESF Campsite to participate in team challenges, athletic events, spirit competitions and more.

ULTIMATE GAMES: BLUE VS. GREEN

Week of August 13-17

This highly anticipated ESF tradition and week-long competition features various camp wide events and opportunities for BLUE and GREEN competitors to earn points for their teams. Who will claim victory for their color this camp season?

OFF-SITE ADVENTURE

Week of August 6-10

Campers will walk to the Woodmere Art Museum for a guided tour of the Museum's permanent collection and a meet & greet with a local artist.

EXCLUSIVE ACTIVITIES FOR OUR OLDEST CAMPERS

ENHANCED TEEN PROGRAMMING

Get ready to enjoy enhanced teen programming exclusively designed for our OLDEST Senior Campers. Campers will create life-long friendships while participating in all Senior Camp traditions and True Life Adventures, coupled with FUN teambuilding activities, leadership training, community service projects, mentoring opportunities with younger campers, project-based team challenges, opportunities to assist with special camp wide events and more. ***A perfect blend of all the elements of camp life!***

EVENING EVENTS

WEEK OF JULY 2-6

Mexican Fiesta (Rising 4th Grade only) 3:45pm-7pm

WEEK OF JULY 16-20

Sleepover (Oldest Group only) 7:00pm

Spend the night. Have a blast. Don't miss this fun-filled tradition for the oldest Senior Camp group packed with exciting activities.

WEEK OF JULY 30-AUG 3

Luau Beach Party (Rising 5th & 6th Grades only) 3:45pm-7pm

2018 TRUE LIFE ADVENTURES

Broaden horizons and build life skills with a different adventure for each week.

ACTING AND IMPROV

WEEK OF JUNE 18-22

Discover your inner actor! With the guidance of an acting coach, participate in theater games, drama exercises, and creative activities designed to expand your speaking, acting, improvisation and comedic skills! Friends and family are invited to an "Afternoon of Improv & Sketch Comedy" on the last day!

COLOR SPLASH: A TIE-DYED TLA

WEEK OF JUNE 25-29

If you like Tie-dye and DIY, then this TLA is for you! During this color-filled week, you will get your "groovy on" and flash back to the 1960's, as you explore the process of "Tie-dye". From spirals to circles, straight lines and stripes, the design possibilities will be endless. With brilliant colors, experiments and projects from head to toe, you will explore techniques to help you tie-dye like a pro!

SUPERHEROES AND COMIC BOOK DESIGN

WEEK OF JULY 2-6

Do you dream of having superpowers like Spiderman or Wonder Woman? Embark on an exciting journey and discover the art of the comic strip, the history of the comics industry and the origins of superheroes/heroines. Learn about the archetypes of comic strip characters and discover creative drawing techniques that evoke emotion and action. Create the perfect setting and fictional universe for your story to unfold. In addition to your comic strip creation, you and your team will create a life-sized version of your comic strip's main character to shine in the spotlight at ESF's "Camp Comic-Con" on the final day.

THE FOUND SOUND BUCKET BAND

WEEK OF JULY 9-13

Traditional, concert, and street styles of percussion meet for a fun-filled musical expression that will result in new compositions, creative insights into music-making and maybe even new dance forms. Play and write folk inspired drum 'beats' and learn important musical lessons such as internalization of tempos and improvisation while playing music together. Buckets and found instruments will add to a variety of timbres and ensembles, and aid in producing inventive rhythms. Friends and family are invited to attend "A Symphony of Found Sound" on the last day!

ENGINEERING CO2 ROCKETS

WEEK OF JULY 16-20

Soar to new heights while exploring the laws of motion and the physics of rocket flight. After constructing your solid-fuel propelled rocket, prepare for lift-off! With altitude trackers in hand, launch pads in place and mission control in command, get ready for the Rocket Launch!

DIGITAL PHOTOGRAPHY: INSPIRED BY THE MASTERS

WEEK OF JULY 23-27

See the world through a new lens as you study the works and styles of famous master photographers. Explore photography techniques, learn about digital camera functionality and gain hands-on experience while taking photographs that are inspired by the Masters. Mat and display your favorite photograph at the Gallery Exhibition on the last day.

CAMP CARNIVAL, CIRCUS SKILLS AND MAGIC

WEEK OF JULY 30-AUG 3

One of our most-anticipated traditions in Senior Camp, you will have the opportunity to design and build a Carnival from the ground up. Learn face painting techniques and how to create balloon animals. Become proficient in juggling, clowning and sleight of hand magic tricks. Finalize your Carnival booths and practice your performance skills in preparation for the exciting Main Event hosted for Day Campers on the last day!

SPEEDCUBING: LEARN HOW TO SOLVE THE RUBIK'S CUBE!

WEEK OF AUG 6-10

Ready, Set, Go! Can you solve "the Cube"? Unlock the secrets and learn what it takes to solve everyone's favorite puzzle: The Rubik's Cube. If you are new to the sport or a puzzle enthusiast, we will walk you through the process one step at a time. If you are a more experienced Cuber, this is your opportunity to refine your skills and improve your speed! Once you have memorized the algorithms and practiced your moves, you and your "fast-moving fingers" will be ready to compete in the first-ever ESF Speedcubing Competition on the last day! Are you up for the challenge?

SONGWRITING AND DIGITAL MUSIC PRODUCTION

WEEK OF AUG 13-17

Explore music fundamentals and enjoy daily "jam sessions" with a professional producer. Compose and record your own hit songs with high-tech, multi-media technology using the Garage Band and MadPad apps on an iPad. For the grand finale, perform at the annual "ESF Music Awards." Friends and family are invited to attend.

OUTDOOR ADVENTURE: ROCKWALL

WEEK OF AUG 20-24

Conquer a towering Rockwall with challenges designed for each skill level, under the watchful eye of an experienced instructor. This journey will lead you down the road of self-discovery, as you participate in teambuilding initiatives, collaborative problem-solving activities and exercises designed to develop and enhance the leader in you!

LEARNING LABS

LOCATED AT CHESTNUT HILL COLLEGE

BOYS & GIRLS, RISING 1st-9th GRADES

“ESF is educational and fun! It teaches life lessons and values, and is staffed by great people who really take an interest in every child!” - Danielle M.

SCIENCE. TECHNOLOGY. THE ARTS. BUSINESS. NEVER A DULL MOMENT!

Think of it as a liberal arts degree in fun. Plenty of different Learning Labs to choose from, each designed to provide real life, hands-on experiences to fulfill curiosities all summer long – a different Learning Lab each week. An epic summer experience that would look great on a future resume.

Choose a Learning Lab and begin a Journey! Dive into your passions and collaborate to solve real world issues. There's even time for recreational games and socializing with friends each day.

AT A GLANCE

BOYS & GIRLS, RISING 1st–9th GRADES

Campers form collaborative teams by rising grade level.

SESSIONS & HOURS

1-6 Week Options, July 9-August 17

Located at:

Chestnut Hill College

Monday–Friday, 9am–3pm

Extend Your Day: 7:30am–6pm

ENCORE WEEK

Encore Week is held at ESF Camp Headquarters in Bryn Mawr, PA the week of Aug 27-31.

TUITION

Please see page 32 for Tuition Rates and Ways to Save!

A shuttle service will be provided between the Norwood-Fontbonne Academy and Chestnut Hill College Campuses for drop-off, pick-up, and Club OT.

LEARNING LABS 2018 SCHEDULE

All listed grades refer to the grade the camper will be entering in the upcoming school year (2018–2019).

JULY 9-13

CSI Series #1: Physical Forensics.....Rising grades 5-9
Digital Photography, Graphic Design & Visual Effects.....Rising grades 4-9
Sports Media 101: Sports Broadcasting & Journalism.....Rising grades 4-9
Triple Threat: A Theater & Performing Arts Primer (Week 1 of 2).....Rising grades 4-9
Vetri Junior Chef Academy: Spice it Up!
Tex-Mex and American Southwestern FlavorsRising grades 3-5

JULY 16-20

CSI Series #2: Cyber Security & Digital ForensicsRising grades 5-9
From Script to Screen:
Digital Filmmaking & Screenwriting (Week 1 of 2).....Rising grades 5-9
Mobile Game DEV.....Rising grades 4-9
Triple Threat: A Theater & Performing Arts Primer (Week 2 of 2).....Rising grades 4-9
Vetri Master Chef Academy: Hot Spots –
Cuisines of America's Top Food DestinationsRising grades 6-8

JULY 23-27

Adventures in Creativity: Painting, Drawing and Sculpture Fun!.....Rising grades 1-3
CSI Series #3: Criminal Justice.....Rising grades 5-9
Explorations in STEM and Star Wars using Legos®.....Rising grades 3-5
From Script to Screen:
Digital Filmmaking & Screenwriting (Week 2 of 2)Rising grades 5-9
JBA: Restaurant Inc. – Expert Tips For Creating Your Own Eatery...Rising grades 5-8
Summer Stage: Junior Musical Theater Production (Week 1 of 2)Rising Grades 4-6
Wizard Camp: A Week of Potions,
Crafts & the Wizarding Sport of Quidditch!.....Rising grades 4-8

JULY 30–AUG 3

Animal Advocates: Adventures in Animal Conservation –
Saving Tigers (Week 1 of 2).....Rising grades 3-7
Eco Lab: Environmental ExplorationsRising grades 4-8
Environmental Art & Sculpture.....Rising grades 4-9
Sabermetrics: Intro to Baseball Analytics.....Rising grades 4-8
Summer Stage: Junior Musical Theater Production (Week 2 of 2) ...Rising grades 4-6
Virtual Reality: Designing 3D Worlds & Experiences.....Rising grades 5-9

AUG 6-10

Animal Advocates: Adventures in Animal Conservation –
Saving Tigers (Week 2 of 2).....Rising grades 3-7
CSI Series #1: Physical Forensics.....Rising grades 5-9
Reading & Writing Adventures: A Readiness Program.....Rising grades 1-3
Summer Stage: Senior Musical Theater Production (Week 1 of 2) ...Rising grades 7-9
Tech Start-up: Explore Coding.....Rising grades 5-9

AUG 13-17

CSI Series #3: Criminal Justice.....Rising grades 5-9
Reading & Writing Adventures: A Readiness Program.....Rising grades 1-3
Summer Stage: Senior Musical Theater Production (Week 2 of 2) ...Rising grades 7-9
Turbo Charged Minecraft®Rising grades 4-9

AUG 27-31

Encore Week: Junior Minecraft® – Level 2Rising grades 2-4
Encore Week: Minecraft® Adventures.....Rising grades 4-9

SCIENCE LEARNING LABS

From Newton to Einstein to Hawking and beyond! Choose from a variety of camps to explore the depths of science, physics, and innovation! With extreme experiments, crazy chemical reactions and hands-on fun, campers will learn about the world around them in the most fun and memorable ways.

ANIMAL ADVOCATES: ADVENTURES IN ANIMAL CONSERVATION — SAVING TIGERS

2 Weeks, Rising Grades 3-7

*Offered in collaboration with the
PHILADELPHIA ZOO*

Take action for tigers and think critically about real-world issues that impact wildlife across the globe. Taught by experienced educators from the Philadelphia Zoo, with live animals in the classroom for up-close and personal wildlife encounters. Help safeguard tigers and reduce deforestation by forming advocacy teams and developing community action plans. Includes an overnight adventure to the Philadelphia Zoo, a tour of the Big Cat trail system, a behind-the-scenes tour of the Hamilton Family KidZooU, Skype sessions with conservation experts and more. Present your final Advocacy Campaign to family, friends and Zoo Representatives on the last day.

CSI SERIES #1: PHYSICAL FORENSICS

1 Week, Rising Grades 5-9

This Forensic Science, laboratory-based camp offers a unique opportunity for campers to engage in hands-on instruction, participate in experiential

learning and understand the application of theory and techniques used in criminal investigations. The theory, techniques and application in “Who Done It” or criminal justice cases include but are not limited to fingerprint identification and classification, fabric and shoe print pattern comparisons, chemical agent identification, blood type testing, blood splatter analysis, art forgery and DNA typing. *Join us for one or more of the CSI Series Camp experiences!*

CSI SERIES #2: CYBER SECURITY AND DIGITAL FORENSICS

1 Week, Rising Grades 5-9

During this exciting week, campers will learn about cyber security at all levels from desktop operating systems to cyberspace, while engaging in hands-on, interactive projects and activities. They will investigate how computers, networks, and the Internet work and apply what they have learned to find digital evidence to help solve a crime! Campers will develop new skills, acquire knowledge to be safer online, and gain a greater understanding of how digital information can be used to assist police and crime scene investigators with solving crimes. *Join us for one or more of the CSI Series Camp experiences!*

CSI SERIES #3: CRIMINAL JUSTICE

1 Week, Rising Grades 5-9

The Latin origin of forensics means “open court, public”; the modern meaning of forensics relates to “scientific tests or techniques used in the detection of crime”. This exciting week uses a specific case to examine how evidence collected during a criminal investigation is used to convince a jury/judge of one’s culpability. Campers will learn the fundamentals of the judicial system while exploring the Constitution and the Bill of Rights, with specific emphasis on the Sixth Amendment, as well as the roles and rules of the court. *Join us for one or more of the CSI Series Camp experiences!*

ECO LAB: ENVIRONMENTAL EXPLORATIONS

1 Week, Rising Grades 4-8

During this exciting week, campers will discover the great outdoors, as they explore the water and water environments of the Chestnut Hill College campus. Through hands-on exploration, experimentation and investigation, campers will collect and identify creek critters, discover what lives in the soil in their backyard, learn to identify and preserve animal footprints, identify trees, and press leaves and flowers. They will explore how water moves through soil, make their own trash graveyard, and engage in other activities that will enhance their appreciation of the interconnectedness of nature and their responsibility towards the world around them.

WIZARD CAMP: A WEEK OF POTIONS, CRAFTS AND THE WIZARDING SPORT OF QUIDDITCH!

1 Week, Rising Grades 4-8

Ever dream of experiencing the wonders of Hogwarts? If so, then now is the time to take a magical journey into the wizarding world of this Harry Potter themed camp! It all begins with House Sorting! Then, campers discover potions, herbology, broomstick crafts, astronomy, the care of magical creatures, and more. Extra-curricular activities include, trivia, wand making, a Horcrux scavenger hunt and of course, daily games of Quidditch — the favorite sport of wizards! Muggle Muggle friends and family are invited to a culminating Quidditch Championship Tournament on the last day!

Custom curriculum
designed by:

TECHNOLOGY + DESIGN + CODE CAMPS

Choose from a variety of Technology Learning Labs for a hands-on experience that allows for imagination, exploration and fun! Our line-up of Learning Labs includes Minecraft®, Robotics, Game Development, LEGO® Engineering, Coding, Digital Communication and more!

GAME DEVELOPMENT LEARNING LABS

CODING LEARNING LABS

SABERMETRICS: INTRO TO BASEBALL ANALYTICS 1 Week, Rising Grades 4-8

Explore the revolutionary world of baseball sabermetrics! During this week-long camp, learn the strategies and tactics employed by MLB teams today in order to evaluate hitting, fielding, pitching, and base running. Using current and historical data, you'll learn to objectively analyze the game of baseball and apply these cutting-edge statistical tools at every level, from little league to the pros.

TECH START-UP: EXPLORING CODING 1 Week, Rising Grades 5-9

Combine your creative energy, problem solving skills, and entrepreneurial spirit to launch the next great tech startup! Working independently or in small teams, you will develop a business plan, company brand and digital online presence. Each of these new tech start-ups will define a real world problem and through design thinking activities, you will prototype a working tech solution. Camp concludes with a mock investor pitch and your very own digital portfolio of work that's been built with HTML, CSS, and JavaScript. *No prior business or coding experience necessary.*

DIGITAL COMMUNICATION LEARNING LABS

DIGITAL PHOTOGRAPHY, GRAPHIC DESIGN AND VISUAL EFFECTS 1 Week, Rising Grades 4-9

See the world through a new lens, as you learn how to take photographs and edit them like a pro! Explore photography techniques, learn about digital camera functionality, gain hands-on experience taking photographs and discover how to digitally enhance your images using graphic design software on a computer. *No prior experience with digital cameras or graphic design is necessary. All skill levels are welcome.*

FROM SCRIPT TO SCREEN: DIGITAL FILMMAKING & SCREENWRITING 2 Weeks, Rising Grades 5-9

For campers who love writing, acting, and producing short films, this Digital Filmmaking and Screenwriting camp is for you! Collaborate with your team to breathe life into characters, write a short dramatic screenplay, and work together to direct, film and edit a short-form film while watching your original, dramatic script come to life. *No prior experience with iMovie necessary. All skill levels are welcome.*

JUNIOR MINECRAFT® - LEVEL 2 1 Week, Rising Grades 2-4

Created for those who want to discover more about the amazing game of Minecraft®, campers will learn how to use the PC version of Minecraft® and be provided with detailed, step-by-step instructions and best practices on how to build and develop game spaces on the PC. Basic PC skills (using a mouse and keyboard) may be covered in class, as needed.

MINECRAFT® ADVENTURES 1 Week, Rising Grades 4-9

Are you up for an adventure? In this multi-player environment, Minecraft® will be the vehicle to help develop your leadership and social skills, as you accomplish unique missions with a team of campers. Use your imagination and collaborate with your team to design and build a large-scale Minecraft® Adventures project. Creativity, critical thinking and communication will be your keys to success! *Previous experience with Minecraft® is recommended.*

MOBILE GAME DEV 1 Week, Rising Grades 4-9

Calling all aspiring mobile game designers! Learn to develop your own mobile games like a pro using real code (HTML, CSS, JavaScript) and industry standard real world technologies. During this camp, you will build a variety of basic games, while applying new skills and best practices. You will gain an understanding of the different ingredients that go into creating the best games in the real world. Whether you're an experienced programmer or complete beginner to coding, you can jump right in and create something brand new!

TURBO CHARGED MINECRAFT® **1 Week, Rising Grades 4-9**

Turbo charge your Minecraft® skills and prepare for extreme 3D adventures! For Intermediate and Advanced campers, this program will focus on adventure design and Redstone®. Campers are also provided instruction on Tekkit. *Recommended for intermediate and advanced level campers.*

VIRTUAL REALITY: DESIGNING 3D WORLDS AND EXPERIENCES **1 Week, Rising Grades 5-9**

Have you ever imagined actually having the ability to walk in the shoes of your favorite character from a movie or video game? Have you ever wanted to walk on an alien planet, or fly above the clouds like a bird? With virtual reality, you can do all of this and more. In this camp, the adventurous and courageous will discover VR and dive into this amazing immersive experience. Explore strange new worlds, learn how to navigate through virtual space and even design your own virtual objects.

LEGO® ENGINEERING LEARNING LAB

EXPLORATIONS IN STEM AND STAR WARS USING LEGOS® **1 Week, Rising Grades 3-5**

Gear up your engineering skills with tens of thousands of LEGO® parts! Begin the day by exploring the world around you. Apply real-world concepts in physics, engineering, and architecture through engineer-designed projects such as: forklifts, houseboats, mini golf courses, and the London Tower Bridge design. In the afternoon, "The Force" awakens! Young Jedi discover key engineering concepts while building projects such as X-Wings, AT-AT walkers, Pod Racers, Star Destroyers, Cloud Cities, Settlements, Fortresses, and other complex machines and structures from a galaxy far, far away.

VISUAL, CULINARY AND CREATIVE ARTS LEARNING LABS

Unleash creativity with a variety of Visual, Culinary and Creative Arts Learning Labs this summer! Theater, the Arts, Sports Broadcasting and more, our curriculum digs deep into the world of innovation, creativity and design.

ADVENTURES IN CREATIVITY: PAINTING, DRAWING AND SCULPTURE FUN! **1 Week, Rising Grades 1-3**

In partnership with

WoodmereArtMuseum

This summer, discover the art of painting, drawing and sculpture in a whole new way! Mix colors and paint with acrylics and watercolor. Illustrate with oil pastels, charcoal and colored pencils. Learn how to mold, carve and build three-dimensional works of art. With the natural world as your backdrop and your imagination as your guide, the creative possibilities are endless!

ENVIRONMENTAL ART AND SCULPTURE **1 Week, Rising Grades 4-9**

In partnership with

WoodmereArtMuseum

This summer, discover the many facets of environmental art, as you create art works that complement the environment and the natural world. We'll use recycled materials to make flowers out of hubcaps and imaginary creatures out of wood, bottle caps and tin. Learn the art of Japanese paper making and build sculptures with natural materials. In addition to creating amazing artwork, you will also discover some of the most talented environmental artists of our time.

Please note: For both Adventures in Creativity: Painting, Drawing and Sculpture Fun! and Environmental Art and Sculpture Learning Labs, campers will be dropped-off and picked-up on the campus of Norwood-Fontbonne Academy each day. They will walk to The Woodmere Art Museum to attend classes in the Museum's art studio and

will even have the opportunity to explore the Museum's permanent collections! All masterpieces, large and small, will be displayed at an Art Expo for family and friends on the last day of camp at The Woodmere Art Museum.

SPORTS MEDIA 101: SPORTS BROADCASTING AND JOURNALISM **1 Week, Rising Grades 4-9**

Changes in sports broadcasting and journalism have been fueled by technological advances and the creation of highly specialized communication tools. Learn the skills to be a sports broadcaster, journalist and sideline reporter. Announce the play-by-play at a sporting event; host a press conference; hone your interviewing techniques; and practice script reading and writing.

SUMMER STAGE: JUNIOR MUSICAL THEATER PRODUCTION **2 Weeks, Rising Grades 4-6**

Explore the world of theater and performing arts! Open auditions start day one at the ESF Casting Call. Whether singer, dancer, or actor, showcase your unique talents and be cast in the role of your dreams. Discover the many facets of being on a theatrical team while exploring all aspects of dramatic and musical theater in preparation for a Musical Theatrical Production on the last day. Family and friends are invited to attend this premier event.

SUMMER STAGE: SENIOR MUSICAL THEATER PRODUCTION

2 Weeks, Rising Grades 7-9

Uniquely designed for the older camper!
Explore the world of theater and performing arts! Open auditions start day one at the ESF Casting Call. Whether singer, dancer, or actor, showcase your unique talents and be cast in the role of your dreams. Discover the many facets of being on a theatrical team while exploring all aspects of dramatic and musical theater in preparation for a Musical Theatrical Production on the last day. Family and friends are invited to attend this premier event.

TRIPLE THREAT: A THEATER AND PERFORMING ARTS PRIMER

2 Weeks, Rising Grades 4-9

Do you love to act, sing and dance? If so, then this two-week, Theater and Performing Arts Primer is for you! This comprehensive program gives campers an opportunity to develop their performing arts skills through hands-on experiences in acting, voice, and dance/choreography. With an emphasis on the development and refinement of talent and skills, campers progress at their own pace, with equal time dedicated to each art form. This exciting program culminates in a "Triple Threat" Performing Arts Showcase. Friends and family are invited to attend.
This camp is great as a stand-alone program or as a precursor to Summer Stage: Junior and Senior Musical Theater Production.

VETRI JUNIOR CHEF ACADEMY: SPICE IT UP! TEX MEX AND AMERICAN SOUTHWESTERN FLAVORS

1 Week, Rising Grades 3-5

In partnership with

Take a journey throughout Texas and the Southwestern region of the United States to learn about ingredients, dishes and techniques that are indigenous to this area. These hands-on lessons focus on creating dishes and experiencing tastes that have evolved from Spanish and Mexican cuisines into American staples. Highlighted recipes include fresh tortillas, chile rellenos, huevos rancheros, traditional beans and rice, mole sauce, and fresh salsas and guacamole.

VETRI MASTER CHEF ACADEMY: HOT SPOTS - CUISINES OF AMERICA'S TOP FOOD DESTINATIONS

1 Week, Rising Grades 6-8

In partnership with

Take a tour around the country and taste the most iconic dishes of America's top culinary destinations without ever leaving your camp kitchen. Campers will experience both classic and current hands-on preparation of dishes that have been dubbed the signature tastes of various cities throughout the USA. Taste a variety of foods from featured cities that will include New York, Philadelphia, New Orleans, Chicago and Charleston.

JUNIOR BUSINESS ACADEMY

Business and Entrepreneurship Programs
Powered by Jack Welch Management Institute

LET'S GET DOWN TO BUSINESS!

The Junior Business Academy is infused with insights from celebrated business leader, Jack Welch. Our goal is to instill an entrepreneurial mindset in youth while helping them to build a “personal foundation” to becoming innovative leaders and design.

Being an entrepreneur is an adventure with passion as your driver, vision as your guide, and innovation as your engine. It all starts with an idea! The Junior Business Academy introduces you to the basics of business and leadership while igniting your entrepreneurial spirit!

JBA: RESTAURANT INC. – EXPERT TIPS FOR CREATING YOUR OWN EATERY!

1 Week, Rising Grades 5-8

Carve your niche in the food industry by creating a restaurant or food service company! Explore various restaurant service styles, cuisine, and consumers. Research an ideal location; collaborate on a pricing strategy and hiring requirements; decide upon a theme, and design your decor. Strategize on marketing and advertising campaigns, as well as daily and seasonal promotions. Collaborate with your team to build

a unique brand for your eatery and create a business plan and marketing strategy that will set you apart from your competition.

LEADERSHIP & BUSINESS SKILLS

Strategic Thinking, Edge (Decision Making), Execution (Getting Things Done), Marketing & Advertising, Public Speaking

TECHNICAL OUTCOME

Create a business plan and marketing collateral for your Restaurant or eatery

Upon completion, campers receive personalized diplomas from The Jack Welch Management Institute!

ACADEMIC ENRICHMENT LEARNING LAB

Enhance your summer and refine your skills! Dive into reading and writing this exciting academic enrichment Learning Lab.

READING AND WRITING ADVENTURES: A READINESS PROGRAM

Two 1-Week Sessions.

Attend One or Both!

Rising Grades 1-3

Summer is the perfect time to help children become inspired, confident and strong readers and writers. This course helps them maintain their learning from the previous year and transition successfully into the new school year. Through creative reading and writing workshops and rich literacy experiences with picture and chapter books, campers will strengthen their reading and writing skills while having fun. An interactive, multi-sensory approach will be particularly helpful to campers who benefit from tactile and kinesthetic teaching and learning approaches, as well as the more traditional auditory and visual pathways.

Note: Campers will be dropped off and picked up on the campus of Norwood-Fontbonne Academy each day.

TENNIS CAMP

LOCATED AT CHESTNUT HILL COLLEGE

BOYS & GIRLS, RISING 1st-10th GRADES

"My child fell in love with tennis because of ESF!" - Barbara H.

NEW FOR 2018!

WHERE TENNIS IS FUN AND IMPROVEMENT IS GUARANTEED.

In 1982, ESF launched its very first camp—a tennis camp for local campers. Today, the ESF tennis program is the premier destination for education and improvement in the sport.

From beginners to the tournament-bound, under the guidance of experts, ESF Tennis Camp instills confidence for winning on and off the court.

AT A GLANCE

BOYS & GIRLS, RISING 1st-10th

Campers grouped by rising grade and skill level.

SESSIONS & HOURS

1-6 Week Options, July 9-August 17*

Located at:
Chestnut Hill College.

Monday-Friday
Full day: 9am-3pm
Morning: 9am-12pm
Extend Your Day: 7:30am-6pm

TUITION

Please see page 32 for Tuition Rates and Ways to Save!

A shuttle service will be provided between the Norwood-Fontbonne Academy and Chestnut Hill College campuses for drop-off, pick-up, swimming and Club OT.

3 LEVELS OF PLAY

Beginner, intermediate and advanced players develop their strokes, while improving their game in our uniquely designed camp.

EVERY DAY

- Conditioning & Biomechanics
- Individual and Group Instruction
- Match Play
- Recreational Swimming for full day campers (Optional)*
- Skills Development
- Stroke Refinement

**For more information on our Aquatics Program, please see page 29.*

Daily schedules are subject to change.

EVERY WEEK

- Grand Slam Tournaments
- Performance Evaluations
- Round Robins
- Video Analysis

AQUATICS

LOCATED AT NORWOOD-FONTBONNE ACADEMY

BOYS & GIRLS, RISING PREK-10th GRADES

"The swimming program was amazing! My son learned so much!" - Rebecca B.

MAKE A SPLASH AT THE POOL!

Swimming is one of the most exciting parts of the camp day. Under the guidance and watchful eye of our Red Cross certified lifeguards and instructors, campers develop life skills too valuable to measure while learning how to swim confidently in a safe and fun environment. We maintain a low staff to camper ratio.

We develop swimmers utilizing the latest teaching techniques and coaching methods. Beginning with water safety skills and basic fundamentals, we then move on to progressive stroke development and refinement of techniques. Our well-established program is designed to be compatible with the unique and ever-changing abilities and skill levels of each camper.

INSTRUCTION BY CAMP

DAY CAMP

Rising Prek-3rd Grades: With daily instructional swimming, campers receive an initial skill assessment and then progress at their own pace. Progress reports are sent home weekly.

SPORTS CAMP

Rising 1st-9th Grades: Recreational swimming is offered daily. If campers choose to participate, they receive an initial deep water safety test to assess their skill level. Optional swimming instruction is also offered 2 days per week, before camp at no extra charge. Progress reports offered upon request.

SENIOR CAMP

Rising 4th-10th Grades: Recreational swimming is offered daily. If campers choose to participate, they receive an initial deep water safety test to assess their skill level. Optional swimming instruction is also offered 2 days per week, before camp at no extra charge. Progress reports offered upon request.

TENNIS CAMP

Rising 1st-10th Grades: Recreational swimming is offered daily for full day Tennis Campers. If campers choose to participate, they receive an initial deep water safety test to assess their skill level. Optional swimming instruction is also offered 2 days per week, before camp at no extra charge for both morning and full day Tennis Campers. Progress reports offered upon request.

LEARNING LABS

Rising 1st-9th Grades:

Optional swimming instruction is available 2 days per week, before camp at no extra charge.

SPECIAL NOTE

Recreational swimming takes place during the camp day, in the afternoon for Sports Campers and full-day Tennis Campers who choose to participate.

Optional swimming instruction takes place before the camp day, 2 days per week for interested Sports, Tennis and Learning Lab Campers who choose to participate.

A shuttle service will be provided between the Chestnut Hill College and Norwood-Fontbonne Academy campuses.

AFTER CAMP PRIVATE SWIM INSTRUCTION

ESF also offers private swim instruction to campers who are interested in devoting more time to enhancing their skills. Available under the guidance and direction of our Red Cross certified Instructors and Lifeguards. Lessons are designed to be compatible with individual camper needs and skill levels. To enroll, please call the camp office. All lessons held at camp after 3:30pm.

HIGHLIGHTS

- Certified Aquatics Staff
- Seasoned Aquatics Director
- Skill Level Progression
- Safety Testing
- Awards & Progress Reports

EXTEND YOUR DAY

LOCATED AT NORWOOD-FONTBONNE ACADEMY

THE FUN AND LEARNING CONTINUES

There are two great ways to extend your camp day. Attend Club OT, our flexible, before and aftercare program. Enroll in private and semi-private enrichment lessons in swimming, sports and academic tutoring. **Try one or try them all!**

CLUB OT

On a regular or a drop-in basis, start the day as early as 7:30AM and stay as late as 6:00PM. Club OT campers are divided into groups by age and enjoy sports, games, crafts, chess, book club, drama and much more. Afternoon snacks and refreshments provided. **Flexible scheduling with no pre-payment or pre-registration required.**

Please note: We will operate Morning and Afternoon Club OT at the Norwood-Fontbonne Academy campus (Lower School), with a convenient shuttle service running between the Norwood-Fontbonne Academy and Chestnut Hill College campuses.

MORNING CLUB OT TIMES & RATES

Drop off between 7:30 AM and 8:00 AM: \$10/day

Drop off between 8:00 AM and 8:50 AM: \$8/day

AFTERNOON CLUB OT TIMES & RATES

Pick up between 3:30 PM and 4:30 PM: \$10/day

Pick up between 4:30 PM and 6:00 PM: \$18/day

ENRICHMENT

SWIM INSTRUCTION

Private lessons under the guidance and supervision of Red Cross certified instructors and lifeguards, with a customized program based on your child's individual needs and ability level.

ACADEMIC TUTORING

Private or semi-private tutoring available in academic areas including: reading, math, science, music, language and more.

SPORTS INSTRUCTION

Private or semi-private instruction with an ESF Coach in sports including: soccer, street hockey, basketball, baseball, lacrosse and more.

DETAILS & PRICING

Semi-private

1/2 hour\$22

1 hour.....\$44

Private

1/2 hour\$30

1 hour.....\$60

All lessons held at camp after 3:30PM on the campus of Norwood-Fontbonne Academy.

Please note: Semi-private lessons are only offered for tutoring and sports instruction.

PROFESSIONAL SPORTS CAMPS

BASEBALL & SOCCER

THE PHILLIES BASEBALL ACADEMY

Boys & Girls, Age 6-14
June 11 - August 17, 2018

Weekly Sessions — Attend 1 or more!

The official camp of the Philadelphia Phillies, we operate at a variety of great locations in PA, NJ and DE. For all ability levels, we offer top-notch instruction; demonstrations on technique; team and individual tactics; an official Phillies uniform; and a tour of Citizens Bank Park. Clinics by Phillies players and coaches help reinforce skills. Call us today for information and a brochure at 610.520.3400 or visit philliesacademy.com.

THE PHILLIES PHANTASY CAMP

Men & Women, Age 30+
January 16-January 20, 2019

(Dates subject to change)

Turn your baseball dreams into reality at this Major League experience in Clearwater Florida at The Phillies Phantasy Camp, official camp of the Philadelphia Phillies. Join a line-up of Phillies Legends for four days of baseball games, with a culminating game against the Legends at Bright House Field. Call us today for information and a brochure at 610.520.3400 or visit philliesphantasycamp.com.

PHILADELPHIA UNION SOCCER SCHOOLS

Boys & Girls, Age 6-14
June 11 - August 17, 2018

Weekly Sessions — Attend 1 or more!

Join the Philadelphia Union at camp this summer for the experience of a lifetime. Highlights include top-notch soccer instruction, demonstrations from the area's finest coaches and pro players from the Union, a visit to Talen Energy Stadium, and more. Campers will take the field in their very own official Union Soccer Schools uniform and learn from soccer's best! Locations available in PA, NJ and DE. Call us today at 610.581.7600 for more information and a brochure or visit unionsoccerschools.com.

DETAILS

2018 TUITION BY WEEK

MINI CAMP

FULL DAY..... \$455

AM ONLY (9AM-1PM) \$342

DAY CAMP..... \$455

SPORTS CAMP..... \$455

SENIOR CAMP..... \$495

LEARNING LABS..... \$525

TENNIS CAMP

FULL DAY..... \$515

AM ONLY (9AM-12PM) \$395

ENCORE WEEK* \$630

CAMP DATES: June 18-August 24, 2018

(There is no camp on Wednesday, July 4, 2018)

*We have added an additional Encore Week that will be held at ESF Camp Headquarters in Bryn Mawr, PA the week of August 27-31, 2018.

CAMP HOURS: Mon-Fri, 9AM-3PM

EXTENDED DAY HOURS begin at 7:30AM and are offered through 6:00PM daily.

4 WAYS TO SAVE

#1 MULTI-WEEK DISCOUNTS

- Sign-up for 5 weeks and save an additional 2%.
- Sign-up for 6-7 weeks and save an additional 6%.
- Sign-up for 8+ weeks and save an additional 8%.

#2 SIBLING DISCOUNT

Save 5% off of every child after your first one. Discount is applied to the lesser tuition(s).

#3 FAMILY REFERRAL PROGRAM

For every NEW family you refer to us that enrolls, you will receive \$100 back as a credit towards the 2019 season's camp tuition.

#4 TAX BENEFITS

Take advantage of Employer Sponsored Tax Benefit Plans and Federal Child and Dependent Care Credits when you attend ESF.

HOW TO ENROLL

APPLICATION PROCESS

Go online to esfcamps.com/ChestnutHill and click ENROLL NOW. Our "Save Your Cart" feature allows you to start your enrollment selections, save them, share them with family and friends, and then finish enrollment at a later time. Once your enrollment is complete, you will receive a confirmation email and an order receipt. If you are an alumni family, we encourage you to use the same email address you used to enroll last camp season. The portal will give you access to 1) your camper's enrollment, 2) add lunches or after-camp clinics, 3) pay balances and 4) complete any online supplemental camp forms required before the start of camp.

PAYMENTS

A 15% deposit will be due at the time of enrollment. The balance of tuition is due by May 1 or May 15, 2018 (depending on the monthly payment option selected at time of registration). Registrations after May 15, 2018, will be required to be paid in full at time of enrollment.

GROUPING REQUESTS

If you would like your child grouped with a specific friend, please list their first and last name on the online application. Grouped campers MUST be entering the same grade next fall.

HEALTH HISTORY RECORD

For the health and safety of all campers, no child will be allowed to attend camp without a completed ESF Health History Record on file.

LIMITED ENROLLMENT

To maintain a low camper to staff ratio and to ensure a quality experience for your child, applications are accepted on a first-come, first-served basis.

CAMP LOCATIONS

NORWOOD-FONTBONNE ACADEMY

8891 Germantown Avenue
Chestnut Hill, PA 19118

CHESTNUT HILL COLLEGE

9601 Germantown Avenue
Chestnut Hill, PA 19118

215.247.7010 esfcamps.com/ChestnutHill

GENERAL INFORMATION

CAMP T-SHIRT

All campers will receive an official camp t-shirt. Please indicate your child's shirt size during online enrollment.

OPTIONAL LUNCH PROGRAM

Campers may bring their lunch and drink to camp which we refrigerate, or they can participate in our lunch program for an additional cost of \$36/week. To sign up, please check the appropriate box during online enrollment.

Please note: The lunch program is not available during the week of Aug 20-24. Campers will be required to pack their lunch in an insulated lunch bag.

REFRESHMENTS & SNACKS

Campers are provided with a snack and beverage each day. Water coolers and fountains are easily accessible to campers throughout the day.

CAMP TOURS

If you and your child would like to meet with us or have a tour of our camp facilities, please call us anytime at **215.247.7010**.

CANCELLATIONS & CREDIT POLICY

If you cancel your child's enrollment, you must notify us in writing by April 1, 2018. Full cancellations made on or prior to this date are subject to a \$100 fee per child and a registration fee of \$50 per family. If cancellation is made after April 1, 2018 and on or before May 1, 2018, we will issue you a credit for all tuition fees paid, valid through the following calendar year. Your credit is transferable to any family member and may be used for any ESF program. Please Note: no refunds or credits will be given out after May 1, 2018 regardless of your registration date. Changes in enrolled weeks are based on availability.

ESF Summer Camps
Winter Headquarters
750 East Haverford Road
Bryn Mawr, PA 19010

PRESORTED
FIRST CLASS MAIL
US POSTAGE
PAID
WILMINGTON, DE
PERMIT #751

Summer *on the* Hill

2 PREMIER CAMPUSES

6 AWARD-WINNING CAMPS

60+ ACTIVITIES FOR
EVERY AGE & INTEREST!

SEE YOU THIS SUMMER!

esfcamps.com/ChestnutHill
215.247.7010

