

Summer is meant for

ADVENTURE

CAMP PATRIOT

CAMP PATRIOT 2018 GUIDE

METRO CHRISTIAN ACADEMY

THE PURSUIT OF EXCELLENCE THROUGH CHRIST

Hello students, parents, and families! Welcome to Camp Patriot...our summer programming at Metro Christian Academy. We are very excited about the incredible selection of programs available again this summer. Many of our sessions are brand new and several are repeats, back by popular demand and requested by former Camp Patriot campers. With over 50 unique theme-based camps, Camp Patriot @ Camp Loughridge options, and several high school for credit courses, Camp Patriot has something for everyone and every age group. It is our hope that your family will be a part of our programming here at Metro this summer!

Our wonderful summer staff brings excellent talent, qualifications, expertise, a heart for students, and a true passion in planning and creating a memorable, fun experience for every single camper. The majority of our summer staff is from our very own Metro faculty and staff team.

Campers will enjoy a relaxed, supportive, and healthy environment that promotes fun, learning, and personal growth. Our wide range of summer programs provides campers with many choices, gain experience in a variety of areas, as well as potentially introduce them to new things. Learning is a continuous endeavor, and we hope you consider Camp Patriot as the place for your student's summer learning, growth, development, and fun. Whether you need summer programming for your student for a half day or a full day, for educational purposes, for enrichment, to expose your student to something new, or just for fun...we have something to meet your needs.

Please review the following pages for information about our educational, fun-packed summer program. We trust you will enjoy Camp Patriot and the great variety of opportunities and hope you choose to be a part of our Camp Patriot family this summer. We are honored to have you!

If I can help you in any way as you plan your student's summer activities, please contact me. I look forward to seeing your camper enjoying Camp Patriot at MCA this summer!

Summer Is Meant For Adventure,

Leann Cherry

Director of Camp Patriot
918.745.9868, Ext. 141
campspatriot@metroca.com

CAMP PATRIOT GENERAL REGISTRATION INFORMATION, POLICIES, & PROCEDURES

REGISTRATION & DEADLINES

Camp Patriot 2018 registration must be completed and paid for online. Visit www.metroca.com and click on the Camp Patriot 2018 icon to register. Please register your camper based upon the grade he/she is entering in the Fall 2018. Early registration is highly recommended, as camp session sizes are limited. Please note: registration closes one (1) week prior to the start of each camp session at 9:00 am the Monday before the start of each camp session. *To request to be added to the waiting list for a specific camp, please email your camper's name and grade (entering in fall) to campspatriot@metroca.com. Please be sure to include the camp name, date, and time. You will be contacted by email if a spot opens.*

LATE FEES & WALK-UP REGISTRATION

To register after the online registration for a particular camp session has closed, you must contact the Camp Patriot office directly (campspatriot@metroca.com or 918-745-9868 ext. 141). If space and supplies allow for a student to be registered after online registration closes, there will be a \$15.00 late fee charged per camp session per student. For any walk-up registrations, there will be an additional \$20 fee per camp session per student. All walk-up registrations will be handled in a separate line and will be processed only after all pre-registered students have been checked-in on the first day. Please be aware, there is also no guarantee we will be able to accommodate any walk-up registrations.

SUMMER CAMP SCHEDULE

Camp Patriot will be held for eight (8) weekly sessions beginning Monday, June 4 through Friday, July 27. Camp Patriot will be closed the week of July 2 through July 6 for the Independence Day holiday.

COST

Camp Patriot costs vary. The average price for each camp session (3 hours per day/5 days per week) is \$90. Some camps require campers to bring certain supplies on the first day. Parents will always be notified of any changes, specific supplies needed, etc. prior to the first day of camp. Please see the Camp Overview for exact pricing.

CAMP PATRIOT TIMES & LOCATIONS THIS SUMMER

CAMP PATRIOT @ METRO CHRISTIAN ACADEMY: Camp Patriot is offering eight (8) weeks of camp on the Metro Christian Academy campus. Students may enroll in half-day sessions (morning sessions run from 8:30a.m. to 11:30a.m. and afternoon sessions from 12:30p.m. to 3:30p.m.) or select two (2) half-day sessions to create a full day of programming. Please note that some sessions may have different start and end times. Please refer to the camp schedule to confirm times for each session.

CAMP PATRIOT @ CAMP LOUGHRIDGE: Camp Patriot is partnering with Camp Loughridge again this summer to offer two (2) unique weeks of STEM/STEAM camp at Camp Loughridge. These two camps will take place at Camp Loughridge, which is noted in the camp guide. Each morning will be spent with MCA staff doing special programming and each afternoon will be spent with Camp Loughridge staff enjoying many unique outdoor activities, such as swimming, ropes courses, canoeing, ziplining, and more!

FINANCIAL POLICIES

- The 2018 Camp Patriot one-time registration fee is \$25 per student and includes a camp t-shirt for each participant. Registration fees are non-refundable and non-transferrable.

- Tuition and other fees (Early Drop-Off, Late Pick-Up, Purchased Lunch, etc.) cannot be pro-rated by day.
- Each Camp Patriot session requires a \$25 non-refundable, non-transferrable deposit fee per session at the time of registration to reserve your spot.
- You may elect to pay the deposit or entire cost of any camp session at the time of registration.
- Changes in enrollment will be assessed a \$15 change fee per session and must be requested in writing a minimum of seven (7) days in advance to the first day of camp.
- Payments can be made by e-checks or credit card. Payments made by credit card will have an additional 2.9% processing fee.
- The balance due for each session of camp will be auto-drafted from your checking account or credit card on file on May 1, 2018.
- Registrations received after May 1, 2018 require full payment upon registration.
- Returned e-checks or declined credit card payments, for any reason, will be charged a \$35 return fee per occurrence and camp session spot will be made available to a wait-listed camper.

EARLY DROP-OFF

Early Drop-Off is offered daily, 7:30 am – 8:30 am. Early Drop-Off is available by the week only, not available by individual day. The cost for Early Drop-Off is \$40 per week. Emergency early drop off rate is \$15 per day.

LATE PICK-UP

Late Pick-Up is offered daily from 3:30-5:00 pm. Late Pick-Up is available by the week only, not available by individual day. The cost for Late Pick-Up is \$60 per week. Emergency late pick up rate is \$20 per day. For campers who are in the late pick-up program, a late fee charge of \$2.00 per minute (1) for parents picking up starting at 5:01 pm., or thereafter, is assessed and will be added to the student's account.

PERSONAL PROPERTY

Metro Christian Academy and Camp Patriot are not responsible for loss, theft, or damage of personal items brought to camp. Campers assume full responsibility for any personal items brought to camp and do so at their own risk.

LUNCH TIME

If a camper is registered for both morning and afternoon sessions in a week, free supervision is provided for the 1-hour lunch break each day. There are two (2) options available for lunch time each day:

1. Sack Lunch Option – Bring a sack lunch and drink each day. Please keep in mind, refrigeration is not available for student lunches. Please pack food items that can remain at room temperature.
2. Purchased Lunch Option – Don't want to pack a lunch? The Camp Patriot staff will order different lunches each day. Purchased Lunch is available by the week only, not available by individual day. (Lunch examples: Taco Bueno, Subway, Burger King, Pizza) The cost for this service is \$30 per week. If a camper does not bring a lunch and is staying for both morning and afternoon sessions, lunch will be purchased for \$8 and parent will be billed.

CAMP PATRIOT OFFICE & CONTACT

For all questions and/or concerns related to Camp Patriot and our summer programming at Metro, please contact Leann Cherry by emailing campspatriot@metroca.com or by calling 918-745-9868, ext. 141. Mrs. Cherry's office is located in the main administrative offices of Metro Christian Academy at 6363 S. Trenton Avenue, Tulsa, OK 74136.

ATHLETIC CAMP INFORMATION

Metro Christian Academy's Athletics Department has a fantastic selection of athletic camp options for students of all ages scheduled for this summer as well. Please see the schedule of all the Summer 2018 Athletic Camps listed below.

To register for any of these great Athletic Summer Camps available please go to:

<https://metrochristianacademy.store.rankonesport.com/Camp/List>.

SUMMER CAMP GUIDE COURSE DESCRIPTIONS

THIS IS A DETAILED DESCRIPTION OF ALL CAMPS. (CAMP LIST IS ALPHABETICAL BY TITLE.)
PLEASE VISIT CAMPPATRIOTTULSA.COM TO REGISTER.

6TH GRADE SUMMER READING SHINDIG

Come read and discuss the required summer reading novel, *The Green Ember*, with your sixth grade English teacher! Not only will we get to know each other before school starts, but we will also enjoy some fun snacks and activities that coincide with the book. This camp provides an interactive read-aloud of the book, great discussions, and help for students to complete their summer reading assignment. **Please Note:** Students are required to bring their own copy of the book with them every day to this camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Catharine Siemens, MCA Faculty

COURSE DATES & TIMES:
July 23 - 27: 12:30pm to 3:30pm

GRADE LEVEL:
Incoming 6th Grade

A SEUSSICAL SUMMER

Join Horton, the Cat in the Hat, the Sneeches, and a multitude of other Seuss characters on a journey from Mulberry Street to Whoville and everywhere in between. In this camp, campers experience the wonderful, wacky world of Dr. Seuss through his books, movies, and Seuss-themed crafts, snacks, and games.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Phyllis Fields, MCA Staff

COURSE DATES & TIMES:
July 9 - 13: 8:30am to 11:30am

GRADE LEVEL:
K4 - 5th Grade

A WRITER'S RETREAT

A Writer's Retreat is a creative writing workshop for older campers and provides set time to write down that story they have always wanted to finish. In this session, campers are given great tips and pointers of how to begin writing, improve the process of plot and character development, and learn how to structure the story they've always wanted to write.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Kelsey Hendrix, MCA Faculty

COURSE DATES & TIMES:
July 9 - 13: 12:30pm to 3:30pm

GRADE LEVEL:
6th - 12th Grade

ACING THE ACT WRITING TEST

The workshop provides writers entering grades 10-12 with strategies to compose a successful response on the ACT writing test. At the same time, students are engaging in discussions encouraging them to think independently and creatively, as well as practicing revision skills they will utilize in upcoming English courses.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Janet Cripe, MCA Faculty

COURSE DATES & TIMES:
June 4 - 8: 8:30am to 11:30am

GRADE LEVEL:
10th - 12th Grade

ACT PREP WITH THE TEST WHISPERER

With over 20 years of experience with the ACT test, Sherry Howell, ACT Instructor aka "The Test Whisperer" offers a challenging week of review and test-taking that will truly make the difference for your student's success. Ms. Howell teaches and promotes time management, study skills, and hands-on instruction through this program. Her course has proven results with students from across the state of Oklahoma – some even improving their scores by 2 or more points and receiving additional scholarship offers. This is the class that could ultimately pay YOU back! (National ACT Test is June 9). **Please Note:** The one-time \$25 Camp Patriot Registration Fee is waived, if this is the only session taken all summer.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherry Howell, MCA Staff

COURSE DATES & TIMES:

May 29 - June 1: 1:00pm to 6:00pm

GRADE LEVEL:

10th - 12th Grade

ALL THINGS STAR WARS

May the Force be with us, as we venture into the world of Star Wars. Campers investigate the economic consequences of destroying the Death Star, analyze Yoda, explore the physics of space battles, and much more thru fun Star Wars themed activities, crafts, and games! Join us for a week of skywalking in a galaxy, far, far away!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Easley-Mars, MCA Staff

COURSE DATES & TIMES:

July 9 - 13: 12:30pm to 3:30pm

GRADE LEVEL:

3rd - 5th Grade

AMERICAN GIRLS CLUB

Back by popular demand . . . campers travel through time with the American Girl Doll Collection! Enjoy reading, crafting, fun snacks, and other exciting activities with your favorite American Girls! Campers are welcome to bring their American Girl doll to this camp each day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Cindy Bristow, MCA Faculty

COURSE DATES & TIMES:

July 23 - 27: 8:30am to 11:30am

GRADE LEVEL:

K - 5th Grade (Girls Only)

ANIMAL PLANET

Calling all animal lovers! At Animal Planet, campers enjoy a week filled with stories, crafts, songs, activities, and games all about some of the wonderful creatures God made - including zoo, polar, ocean, nocturnal, and oviparous animals.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Blair Peters, MCA Faculty

COURSE DATES & TIMES:

July 16 - 20: 8:30am to 11:30am

GRADE LEVEL:

K4 - 2nd Grade

APOLOGETICS (HS CREDIT)

During the course of two weeks, students systematically examine the rational defense for the basis of their Christian faith, including the existence of God, reliability of the Bible, claims of Christ, and the resurrection. Students are exposed to the various religious, historical, and scientific attacks commonly leveled against both the Bible and Christianity. This course prepares students to defend their faith against opposing world views and provides students with a firm foundation as they leave high school and enter higher education programs. ***In order for a student to receive full credit for this class, he/she must be in attendance 90 percent of the time. Only 1 excused absence is allowed over the course of the 2 weeks.***

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Ethan Tonne, MCA Faculty

COURSE DATES & TIMES:

July 23 - August 3: 8:00am to 12:00pm
(requires registration for 2 weeks)

GRADE LEVEL:

Incoming 11th - 12th Grade

AROUND THE WORLD IN JUST 5 DAYS

Travel to faraway countries, learn about different cultures, and explore different countries through children's literature. Every day features a fun-filled voyage to a different country! Campers will experience different foods, art, music, games, and more from each country and create a keepsake passport showing everywhere they travel throughout this week. Don't miss out on this exciting adventure.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Laura Peek, MCA Faculty

COURSE DATES & TIMES:

June 4 - 8: 12:30pm to 3:30pm
June 25 - 29: 8:30am to 11:30am

GRADE LEVEL:

K4 - 2nd Grade (June 4 - 8)
3rd - 5th Grade (June 25 - 29)

BFF: BEAUTIFUL, FIT, & FABULOUS

Join us for this GIRLS ONLY camp where campers are sure to have a great time exercising with friends to current music, learning about nutrition, and discovering the amazing things God has to say about them as His daughters!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Tanya Fryrear, MCA Faculty

COURSE DATES & TIMES:

June 11 - 15: 8:30am to 11:30am

GRADE LEVEL:

3rd - 5th Grade (Girls Only)

BROADWAY: A THEATRE CAMP

Times Square here we come! This week campers explore Broadway, learn the fundamentals of acting, and investigate the facts about musicals. At the end of the week campers put on a performance for parents, friends, and family.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Abby Phillips, MCA Faculty

COURSE DATES & TIMES:

June 4 - 8: 12:30pm to 3:30pm

GRADE LEVEL:

6th - 8th Grade

CAMP CRAYOLA 2.0

The world is a colorful place and campers will enjoy all the colors together! Each day focuses on a different color – with various activities, stories, snacks, crafts, and dress in outfits all themed around the color of the day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Easley-Mars, MCA Staff

COURSE DATES & TIMES:

July 16 - 20: 12:30pm to 3:30pm

GRADE LEVEL:

K4 - 5th Grade

CAMP DISNEY 2.0

Spend the week with Disney classics! Campers learn important lessons and values from a different Disney classic each day through film clips, books, snacks, crafts, and games. Additionally, campers delve a bit deeper and discuss the history, setting, and geography of each character and story.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Phyllis Fields, MCA Staff

COURSE DATES & TIMES:

July 16 - 20: 8:30am to 11:30am

GRADE LEVEL:

K4 - 5th Grade

CAMP HOLIDAY 2.0

Christmas in July? Easter, too? Why not?! If your camper loves celebrations and holidays, don't miss this week of camp! Campers celebrate a different holiday each day - filled with lots of fun activities, stories, snacks, crafts, games, and songs.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Brittany Guaderrama, MCA Staff

COURSE DATES & TIMES:

July 16 - 20: 12:30pm to 3:30pm

GRADE LEVEL:

K4 - 2nd Grade

CAMP PATRIOT @ CAMP LOUGHRIDGE 2018

THEME: SUMMER TIME STEAM

Learn how simple items from nature or around the house can make something new and fun! From a jar that glows in the dark to be used as a nightlight, to color changing slime, to a beautiful woven nature loom - there are so many things we can make with our own hands. Campers get opportunities to create and make something new every day. If you like to build, design, create, or weave, this is the camp session for you! **PLEASE NOTE:** This camp will take place at CAMP LOUGHRIDGE, so please drop off and pick up each day at Camp Loughridge. Lunch is provided each day. The \$275 per camper cost is for full-day camp programming. Mornings will be spent with MCA staff doing special STEM programming and afternoons will be spent with Camp Loughridge staff enjoying many outdoor activities, such as swimming, ropes courses, canoeing, ziplining, and more! To register for this camp, please follow this link: patriot.clcamps.org.

COURSE INSTRUCTOR & POSITION HELD AT CAMP LOUGHRIDGE:

Anna Cunningham, MCA Faculty

COURSE DATES & TIMES:

June 25 - 29: 9:00am to 4:30pm

GRADE LEVEL:

Ages 6 - 12

CAMP PATRIOT @ CAMP LOUGHRIDGE 2018

THEME: 3, 2, 1... BLAST OFF! STEM CAMP

Back by popular demand, learn how simple items cause giant explosions! From reactions of Mentos and Diet Coke all the way to rockets made from paper that fly hundreds of feet in the air! Campers get hands-on experience while learning the basic physics of explosions. Come ready to be challenged, learn, and succeed! Several new activities have been added for campers who did this camp session last year. **PLEASE NOTE:** This camp will take place at CAMP LOUGHRIDGE, so please drop off and pick up each day at Camp Loughridge. Lunch is provided each day. The \$255 per camper cost is for full-day camp programming. Mornings will be spent with MCA staff doing special STEM programming and afternoons will be spent with Camp Loughridge staff enjoying many outdoor activities, such as swimming, ropes courses, canoeing, ziplining, and more! To register for this camp, please follow this link: patriot.clcamps.org.

COURSE INSTRUCTOR & POSITION HELD AT CAMP LOUGHRIDGE:

Anna Cunningham, MCA Faculty

COURSE DATES & TIMES:

July 16 - 20: 9:00am - 4:30pm

GRADE LEVEL:

Ages 6 - 12

CAMPING FUN

Let's go camping together! We will do camping-themed crafts, go on a scavenger hunt, eat smores, sing camp songs, and enjoy lots of fun activities all complementing this perfect summertime theme.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Celeste Freese, MCA Faculty

COURSE DATES & TIMES:

July 23 - 27: 12:30pm to 3:30pm

GRADE LEVEL:

K4 - 2nd Grade

CREATION STATION

Join us for a week of hands-on creations and crafts. From memo boards to pendants and picture frames to games, campers enjoy letting their creative juices flow!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Easley-Mars, MCA Staff

COURSE DATES & TIMES:

June 11 - 15: 8:30am to 11:30am

GRADE LEVEL:

K4 - 5th Grade

CREEPY CRAWLY CRITTERS

Join us for a fun-filled week of all things bugs. Summer is the best time for exploring these creepy, crawly critters and each day campers study a different bug or two. The week is filled with reading stories, having snacks, making crafts, playing games, and acting out songs all themed around BUGS! We even plan to search out some real bugs to observe!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Phyllis Fields, MCA Staff

COURSE DATES & TIMES:

July 23 - 27: 8:30am to 11:30am

GRADE LEVEL:

K4 - 5th Grade

DROP THE MIC!

Short stories with twist endings give campers plenty to chew on and debate each day. Court will even be held, determining the guilt or innocence of specific characters. This camp is for those who love to read, discuss, and debate!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Easley-Mars, MCA Staff

COURSE DATES & TIMES:

July 23 - 27: 12:30pm to 3:30pm

GRADE LEVEL:

6th - 8th Grade

DUCT TAPE DYNASTY

Back by popular demand...Campers explore their imaginations through the art of duct tape creations. The first few days of camp are spent making useful things and fun crafts with all different kinds of duct tape. Then the REAL excitement takes place on the last 2 days of the week when campers invent from scratch - their own duct tape design, present their design, patent and launch plans, and compete for the coveted title of Duct Tape Dynasty Champion.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Easley-Mars, MCA Staff

COURSE DATES & TIMES:

June 25 - 29: 12:30pm to 3:30pm

GRADE LEVEL:

3rd - 6th Grade

EXPLORING TULSA

Campers will love this great enrichment opportunity for middle school students to learn more about some of the top historical landmarks and places to visit in Tulsa. Stops include: Downtown Tulsa, The Gilcrease Museum, Tulsa's Historical Society, The Center of the Universe, Woodward Park, ONEOK Field, Tulsa PAC, and more! Students will also get to participate in a commercial-making challenge each day of this camp. **Please Note:** Transportation fee is included in camp cost.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Caleb Olsen, MCA Staff

COURSE DATES & TIMES:

July 9 - 13: 8:30am to 11:30am

GRADE LEVEL:

6th - 8th Grade

EARLY DROP - OFF

Campers enjoy a fun, supervised environment until sessions begin. Early Drop-Off is available by the week only, not available by individual day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Leann Cherry, MCA Staff

COURSE DATES & TIMES:

Weeks 2,3,5,7,8, and 9: 7:30am to 8:30am

GRADE LEVEL:

K4 - 8th Grade

FIELD TRIP FRENZY

Campers spend their week taking exciting field trips around town getting to know and enjoy our city! Each day, campers explore a different part of Tulsa - including the Tulsa Zoo, Tulsa Children's Museum, a park, a splash pad, and more. **Please Note:** Transportation fee is included in camp cost.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Brittany Guaderrama, MCA Staff

COURSE DATES & TIMES:

June 4th - 8th : 12:30pm to 3:30pm

GRADE LEVEL:

K4 - 5th Grade

FILM-MAKING FUN

This session is perfect for movie enthusiasts who have always wanted to make their own film! Campers have an opportunity to create, design, and film a short movie and begin learning to edit cinematographic creations.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Kelsey Hendrix, MCA Faculty

COURSE DATES & TIMES:

July 16 - 20: 8:30am to 11:30am

GRADE LEVEL:

6th - 12th Grade

GAME DAY CAMP

If your campers like to play games and learn through fun and creative ways, this camp is for them! Campers will play board, math, and word games and learn some fun and exciting new games. Join us for 5 game-filled days and learn while having fun! After all, learning is fun, right?!?

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Yvonne Feller, MCA Faculty

COURSE DATES & TIMES:

June 4 - 8: 8:30am to 11:30am

June 11 - 15: 8:30am to 11:30am

GRADE LEVEL:

K - 3rd Grade

GAME-MAKERS

Explore video game creation in this one-of-a-kind gaming class. Whether your camper is a beginning game enthusiast or a "pro" at playing video games, Game Makers allows campers to design their very own video game, create characters, actions, levels, and more! Come prepared to design and play! On the last day of camp, campers will present their games to the class and go home with ALL games created in class.

Please Note: Campers are required to bring a flash drive.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Caleb Olsen, MCA Staff

COURSE DATES & TIMES:

June 4 - 8: 8:30am to 11:30am

GRADE LEVEL:

5th - 12th Grade

GOLDEN TICKET READERS

Attention all incoming 4th & 5th graders...Do you want to get a jump start on your summer reading? If so, you definitely want to join this exciting, interactive week of reading! We will be reading through the book Charlie and the Chocolate Factory together. Students will have a great opportunity to strengthen their reading skills in this engaging "book club" environment. We will also do fun, book-related activities, have some special snacks, and watch the movie as a group, of course! **Please Note:** Students are required to bring their own copy of the book with them every day to this camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Aubry Tanner, MCA Faculty

COURSE DATES & TIMES:

June 4 - 8: 12:30pm to 3:30pm

GRADE LEVEL:

4th - 5th Grade Only

GOVERNMENT (HS CREDIT)

During this two-week class, students will study governmental systems at the federal, state, and local level. This course also spends a considerable amount of time teaching an understanding of why the Constitution is still a living and working document. Students also learn what their responsibilities are for being good citizens. **Please Note: This is a 60-hour class, scheduled for 6 hours per day, for 10 days. In order for a student to receive full credit for this class, he/she must be in attendance 90 percent of the time. Only 1 excused absence is allowed over the course of the 2 weeks.**

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Mike Jones, MCA Faculty

COURSE DATES & TIMES:

June 11 - 22: 8:00am to 2:00pm
(requires registration for 2 weeks)

GRADE LEVEL:

9th - 12th Grade

HOLLYWOOD: A FILM CAMP

Roll out the red carpet and join us for a week of being in the movies. Campers learn the fundamentals of film acting and facts about Hollywood. At the end of our week together, campers will premiere their own featured film.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Abby Phillips, MCA Faculty

COURSE DATES & TIMES:

July 23 - 27: 8:30am to 11:30am

GRADE LEVEL:

6th - 8th Grade

JR. CHEF

Get ready to spend a week exploring the wonderful world of cooking! The Jr. Chefs-in-Training learn important kitchen skills, create their own recipe books, and cook lots of delicious recipes. Campers end the week with their very own Cupcake Wars Competition.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Celeste Freese, MCA Faculty

COURSE DATES & TIMES:

July 16 - 20: 12:30pm to 3:30pm

GRADE LEVEL:

1st - 5th Grade

JUST DO SOMETHING: A COMMUNITY SERVICE HOURS CAMP

Do any students need to complete 15 Community Service Hours? This camp is a FUN way to serve together! At least a portion of the hours earned will meet the requirements for Metro's Needy Service Hours. Campers spend the week partnering with various agencies and ministries – putting their faith into action as the hands and feet of Jesus. **Please Note:** Transportation fee is included in camp cost.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Jana Annett, MCA Staff & Anna Cunningham, MCA Faculty

COURSE DATES & TIMES:

June 11 - 15: 12:30pm to 3:30pm

GRADE LEVEL:

9th - 12th Grade

KANAKUK KAMPOUT!

KampOut! is a 1-Week high energy, non-stop excitement, traveling Christian day camp experience from Kanakuk for 5 to 12 year olds! Every KampOut! Kamper will see and hear that God is a loving Father and wonderful Creator who loves them and desires for us to love others. Kanakuk counselors have been hand-picked for their Christ-like patience and sensitivity, and they are committed to creatively share the importance of a life lived for Jesus Christ! Campers will have a blast flying down our zipline, scaling the climbing wall, bouncing in the incredible inflatables, and laughing at our crazy skits! This is a week that your student does NOT want to miss! To register, for this camp, please follow this link: www.cometokamp.com.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Kanakuk Staff

COURSE DATES & TIMES:

June 18 - 22: 9:00am to 4:00pm

GRADE LEVEL:

Ages 5 - 12

KIDS ON THE GO

Does your camper like running, exercising, or just love moving every chance they get? Join us for this fun, high energy camp that gives them lots of chances to move and have fun. Campers also learn about the right foods, exercises, and habits that will fuel their bodies to make them healthier, stronger, and faster.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Tanya Fryrear, MCA Faculty

COURSE DATES & TIMES:

June 4 - 8: 8:30am to 11:30am

GRADE LEVEL:

3rd - 5th Grade

LATE PICK-UP

Camp Patriot staff provide a fun, supervised environment for campers until parents arrive to pick them up. Late Pick-Up is available by the week only, not available by individual day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Leann Cherry, MCA Staff

COURSE DATES & TIMES:

Weeks 2,3,5,7,8, and 9: 3:30pm to 5:00pm

GRADE LEVEL:

K4 - 8th Grade

LAZY DAYS OF SUMMER

Everyone needs to stay active...even in the Summer! Join us for a week of active physical education and games. Campers will have FUN working on teamwork and coordination! No lazy bones in this group!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Blair Peters, MCA Faculty

COURSE DATES & TIMES:

June 25 - 29: 8:30am to 11:30am

GRADE LEVEL:

K4 - 2nd Grade

LEGO ROBOTICS I

Combine the wonderful worlds of LEGO and robotics in this engaging, interactive introductory level camp for kids. Campers use the "LEGO We Do 2.0" program to build, create, and work on some "level 1" projects with real LEGOs, make them come to life, and MOVE! Campers experience learning through project-based learning with technology and hands-on manipulatives. **Please Note:** This session is only for students who didn't take this camp last summer or didn't take robotics with Mrs. Archer this past school year.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Amanda Humphrey, MCA Faculty

COURSE DATES & TIMES:

June 11 - 15: 8:30am to 11:30am

June 25 - 29: 12:30pm - 3:30pm

GRADE LEVEL:

3rd - 5th Grade

LEGO ROBOTICS II

Combine the wonderful worlds of LEGO and robotics in this engaging, interactive "step 2" camp for kids. We will use the "LEGO We Do 2.0" program to build, create, and work on some more advanced projects with real LEGOs and make them come to life and MOVE! Students will experience learning through project-based learning with technology and hands-on manipulatives. **Please Note:** This session is only for students who either took this camp last summer or took robotics with Mrs. Archer this past school year.)

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Amanda Humphrey, MCA Faculty

COURSE DATES & TIMES:

June 11 - 15: 12:30pm to 3:30pm

July 9 - 13: 8:30am to 11:30am

GRADE LEVEL:

3rd - 8th Grade

LEGO FAN CLUB

This camp is a MUST for all LEGO-lovers! This LEGO-packed week is full of LEGO themed crafts, games, snacks, stories, and activities. Campers even engage in several LEGO building challenges and have guest judges visit the session to choose the winners.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Brittany Guaderrama, MCA Staff

COURSE DATES & TIMES:

June 25 - 29: 12:30pm to 3:30pm

GRADE LEVEL:

K4 - 5th Grade

MESSY KITCHEN SCIENCE

If you love science and having a good time...this camp is for you! Campers use every day household items to explore science. From explosions to gooey goo and stomping - there is a FUN experiment for everyone!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Shelia Fields, MCA Staff

COURSE DATES & TIMES:

July 23 - 27: 12:30pm to 3:30pm

GRADE LEVEL:

3rd - 5th Grade

METRO'S BAKING CHAMPIONSHIP

Campers who love food, cooking, baking, and fun in the kitchen, will definitely want to join us for this camp! Campers learn how to bake using all different unique tools to bake and decorate treats. They even create their own cookbook to take home at the end of the week.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Kyndal Hostetler, MCA Faculty

COURSE DATES & TIMES:

June 4 - 8: 8:30am to 11:30am

June 4 - 8: 12:30pm to 3:30pm

GRADE LEVEL:

K4 - 2nd Grade (8:30am to 11:30am)

3rd - 5th Grade (12:30pm to 3:30pm)

MONKEY BUSINESS: AN IMPROV CAMP

Learn the fundamentals of improv comedy in this fun, interactive environment! Using their imaginations, campers create comedy and laughter together. The last day of camp includes a performance for parents, family, and friends to attend.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Abby Phillips, MCA Faculty

COURSE DATES & TIMES:

July 16 - 20: 12:30pm to 3:30pm

GRADE LEVEL:

6th - 8th Grade

OH SEW FUN!

Campers learn how to use their sewing machine, cut out a pattern, sew a seam, and much more! In this session, campers make fun craft projects and even a pair of pajama pants. This is a beginner level sewing class and is open to any camper, ranging from 4th grade all the way thru 12th grade, wanting to learn this great skill. This session is open to campers who have attended previous sewing classes. Mrs. Hockett will work with these more advanced campers on an individual project. **Please Note:** All campers need to bring their sewing machines and accessories (i.e. scissors, tape measure, pins, pin cushion, seam ripper). A detailed list of materials needed will be sent prior to camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Mary Hockett, MCA Faculty

COURSE DATES & TIMES:

June 4 - 8: 8:30am to 11:30am

GRADE LEVEL:

4th - 12th Grade

PERSONAL FINANCE (HS CREDIT)

During this two-week class, students utilize the Foundations in Personal Finance curriculum of Dave Ramsey, including the corresponding DVDs, to discuss relevant concepts. Additionally, the Foolproof online curriculum provided by TTCU is an integral component of this course. This course is founded on Scripture with all topics taught from a Biblical perspective and includes the fourteen objectives required by the Passport to Financial Literacy Act of 2007 (70 O.S. § 11-103.6h). ***In order for a student to receive full credit for this class, he/she must be in attendance 90 percent of the time. Only 1 excused absence is allowed over the course of the 2 weeks.***

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Robby Davis, MCA Faculty

COURSE DATES & TIMES:

July 9 - 20: 12:30pm to 4:30pm

GRADE LEVEL:

10th - 12th Grade

PINTEREST FOR YOUR INTEREST

Join us for a week of DIY extravaganza and feed your creative wild side! Campers enjoy completing a montage of crafts ranging from decorative flip-flops, personalized clip boards and cute headbands, to fun duct tape creations. **Please Note:** Campers need to bring a pair of generic flip-flops in their correct size on the first day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

LeAnne Buffington, MCA Staff

COURSE DATES & TIMES:

June 11 - 15: 12:30pm to 3:30pm

GRADE LEVEL:

4th - 7th Grade (Girls Only)

PURCHASED LUNCH

Don't want to pack a lunch? Campers can purchase lunch this week! The Camp Patriot staff orders different student-friendly lunches each day. Purchased Lunch is available by the week only, not available by individual day. (Lunch examples: Taco Bueno, Subway, Burger King, Pizza)

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Leann Cherry, MCA Staff

COURSE DATES & TIMES:

Weeks 2,3,5,7,8, and 9

GRADE LEVEL:

K4 - 12th Grade (Girls Only)

READY, SET, APPLY!

Ready, Set, Apply! is an opportunity for rising seniors to complete the necessary steps of the college admission application process during the summer and be ready to submit your applications for admission consideration early in the fall semester. Each student completes the Common Application - the one admission application that is accepted by more than 400 colleges and universities nationally. College and university representatives visit during the week to provide insight into the admission process at their institution and to be a resource as you prepare your application for admission. **Please Note:** Students are required to bring their own laptop each day for online work.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Megan Zorch, MCA Staff

COURSE DATES & TIMES:

July 9 - 13: 8:30am to 11:30am

July 16 - 20: 12:30pm to 3:30pm

GRADE LEVEL:

Incoming 12th Grade

STEAMENGINEERS

Calling all future engineers...Throughout this week campers learn how to combine science, technology, art, and math with the wonderful world of engineering - creating and building bridges, buildings, trains, planes, and even more! Campers will not want to miss out on this fun, educational, hands-on week filled with STEAM activities!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Kyndal Hostetler, MCA Faculty

COURSE DATES & TIMES:

June 11 - 15: 12:30pm to 3:30pm

GRADE LEVEL:

K4 - 5th Grade

STRATEGY GAMES & MORE!

If your camper loves playing games and learning new games, tips, tricks for being a better player in popular strategy games, this camp is for them! Campers focus on at least one new game each day - learning its foundational rules and sharing specific tactics and strategies of each game. The games campers focus on this week include: Chess, Settlers of Catan, Risk, Ticket to Ride, Stratego, and more. Campers have the opportunity to engage in tournaments and matches with one another for fun competition.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Caleb Olsen, MCA Staff

COURSE DATES & TIMES:

June 11 - 15: 8:30am to 11:30am

GRADE LEVEL:

6th - 8th Grade

SUMMER READING WITH PEBSWORTH

Together, students read Agatha Christie's *And Then There Were None* (one of the incoming 8th grade summer reading requirements), participate in discussions, enjoy mystery-themed snacks, and complete comprehension activities. The goal of this course is to guide students through one of their summer novels while fostering the love of reading. **Please Note:** Students are required to bring their own copy of the book with them every day to this camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Kristin Pebsworth, MCA Faculty

COURSE DATES & TIMES:

July 16 - 20: 8:30am to 11:30am

July 23 - 27: 8:30am to 11:30am

July 30 - August 3: 12:30pm to 3:30pm

GRADE LEVEL:

Incoming 8th Grade

SUMMERTIME ARTPALOOZA

Campers experience many different types of arts and crafts projects including paper lanterns, origami, melted crayon art, and sun prints at Artpalooza. Come join us for a week of creative, hands-on projects and all the fun and art your camper can handle!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Shelia Fields, MCA Staff

COURSE DATES & TIMES:

July 16 - 20: 8:30am to 11:30am

GRADE LEVEL:

3rd - 5th Grade

SURVIVING 7TH GRADE SUMMER READING

This reading camp provides an interactive read-aloud of the 7th grade summer reading requirement: *Hatchet*. Together, students will read the book, participate in discussions, and work on the summer assignment while enjoying book-themed snacks. The goal of this course is to guide students through the summer novel while fostering the love of reading.

Please Note: Students are required to bring their own copy of the book with them every day to this camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Cathy Howard, MCA Faculty

COURSE DATES & TIMES:

July 9 - 13: 12:30pm to 3:30pm

July 16 - 20: 12:30pm to 3:30pm

GRADE LEVEL:

Incoming 7th Grade

WATER WORLD

All living things need water to survive. Join us for a water-filled week as campers learn all about water. Campers will become familiar with forms, uses, and bodies of water, as well as sports that require water. All activities, games, crafts, songs, and stories will be filled with water!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Amanda Humphrey, MCA Faculty

COURSE DATES & TIMES:

July 9 - 13: 12:30pm to 3:30pm

GRADE LEVEL:

K4 - 2nd Grade

WORLD VIEW (HS CREDIT)

Over two weeks, students evaluate and trace the major world views and followings under the headings of theism, deism, and atheism, focusing on the standard of God's truth. Students learn the basic questions defining a world view and how to evaluate each world view with these questions. This course is paramount to preparing students to more fully understand the Christian faith, defend their faith against opposing viewpoints, and witness to others with differing beliefs. (MCA students must have completed Doctrine prior to taking this class.) ***In order for a student to receive full credit for this class, he/she must be in attendance 90 percent of the time. Only 1 excused absence is allowed over the course of the 2 weeks.***

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Ethan Roe, MCA Faculty

COURSE DATES & TIMES:

June 18 - 29: 12:30pm to 4:30pm

(requires registration for 2 weeks)

GRADE LEVEL:

10th - 12th Grade

YOUNG AUTHORS

Ever wanted to write a story or improve your creative writing skills? Now is the chance! Young Authors provides a fun, interactive, creative writing opportunity where campers develop story elements; including characters, plot, and finally writing that fabulous novel idea trapped inside their heads. Campers author and illustrate their own children's book to take home by the end of the week. Let the story out! It wants to be shared!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Kelsey Hendrix, MCA Faculty

COURSE DATES & TIMES:

July 23 - 27: 8:30am to 11:30am

GRADE LEVEL:

3rd - 5th Grade

YOUNG REMBRANDTS COOKING & BAKING ART WORKSHOP

During these five, fun-filled days, young chefs and artists will join forces to cook up one of the tastiest art workshops yet. Young Rembrandts students will learn to illustrate the thing we all love to do - eat! Students will draw, decorate, build, and color everything in the kitchen that relates to cooking and baking. Students will get to experience using 3 different types of media throughout the week (pencils, markers, and pastels) to create funny kitchen cartoons, detailed still-life scenes, and delicious details to make them complete. Prepare for artwork that looks good enough to eat! Register your artistic chef right away! **Please Note:** Campers should wear an old shirt or smock to this camp each day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Young Rembrandts Staff

COURSE DATES & TIMES:

June 11 - 15: 12:30pm to 3:30pm

GRADE LEVEL:

K - 5th Grade

YOUNG REMBRANDTS STEAMIN' UP SUMMER WORKSHOP

Calling all artists, scientists, engineers, and math lovers! Young Rembrandts has a new workshop filled with new ways your child can explore the fascinating world of STEAM! This five-day workshop will dive into a new discipline every day so that all children learn their possibilities. Students will illustrate different types of Sciences, new Technologies, incredible feats of Engineering, and striking Math principles - all while creating crazy awesome Art! Your child's brain is growing every day! We can't wait for them to experience this unique creative, learning, art-filled week! **Please Note:** Campers may want to wear an old shirt or smock to this camp each day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Young Rembrandts Staff

COURSE DATES & TIMES:

July 23 - 27: 12:30pm to 3:30pm

GRADE LEVEL:

K - 5th Grade

METRO CHRISTIAN ACADEMY | 918.745.9869 | 6363 S. TRENTON AVE. TULSA, OK 74136

LEANN CHERRY, CAMP DIRECTOR | 918.745.9869 X141 | CAMPPATRIOT@METROCA.COM | CAMPPATRIOTTULSA.COM