

Summer
is meant
for Adventure

CAMP PATRIOT 2020

GUIDE

SUMMER 2020

**METRO
CHRISTIAN
ACADEMY**
CAMP PATRIOT

Summer is meant for adventure

Hello students, parents, and families!

Welcome to Camp Patriot...our summer programming here at Metro Christian Academy. We are very excited about the incredible selection of programs available to all our Metro and community students and families again this summer...our 4th summer since relaunching this program! Many of our sessions are brand new and several are repeats, back by popular demand and requested by former Camp Patriot campers. With over 100 unique theme-based camps, a Camp Patriot @ Camp Loughridge session, and more than ever high school for credit courses, Camp Patriot has something for everyone and every age group!!! Last summer we had our highest attendance yet, with over 500 registrations for Camp Patriot 2019! We can hardly wait to see how our program will continue to grow this year in 2020!

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 to 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, and we are whole-heartedly committed to providing the very best possible programming to all of our students and families! 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 with us this summer!

Summer Is Meant For Adventure,

Leann Cherry

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

REGISTRATION & DEADLINES

Camp Patriot 2020 registration must be completed and paid for online. Visit www.camppatriottulsa.com or www.metroca.com and click on the Camp Patriot 2020 icon to register. Please register your camper based upon the grade he/she is entering in the Fall 2020. Early registration is highly recommended, as camp session sizes are limited and many popular camps do sell out. 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, after it has sold out, 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. Metro Christian Academy reserves the right to cancel any camp session for which there is insufficient enrollment. If a camp session is cancelled by Metro for any reason, another camp session can be selected, or a full refund will be given.

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 camper to be registered after online registration closes, there will be a \$15.00 late fee charged per camp session per camper. For any walk-up registrations, there will be an additional \$20 fee per camp session per camper. All walk-up registrations will be handled in a separate line and will be processed only after all pre-registered campers 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 hold weekly sessions beginning Monday, June 1 through Friday, July 31. Camp Patriot and Metro's offices will be closed the week of June 29 through July 3 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 \$100. Some camps cost more due to transportation costs, additional supplies costs, etc. Other 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 "week-at-a-glance" schedule for exact pricing.

CAMP PATRIOT TIMES AND LOCATIONS THIS YEAR

CAMP PATRIOT @ METRO CHRISTIAN ACADEMY: Camp Patriot is offering nine (9) weeks of camp on the Metro Christian Academy campus. Campers 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 one (1) unique week of STEM camp at Camp Loughridge. This camp 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 2020 Camp Patriot one-time registration fee is \$25 per camper 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 the 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, if you register prior to May 22, 2020 for camps.
- 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 any 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 22, 2020.
- Registrations received after May 22, 2020 will 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.
- Cancellations must be requested in writing no later than seven (7) days in advance to the first day of any camp. The \$25 non-refundable, non-transferable deposit per camp session will not be refunded. Any cancellations made less than seven (7) days prior to the first day of any camp will receive no refund.

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 \$10 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 \$15 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 camper'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 camper 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 per day and parent will be billed.

CAMP POLICY & SUPERVISION

There is no provision made for the supervision of campers who are not registered to be in a specific camp session. All campers must be enrolled in a program while on Metro's campus during the summer months (unless campers are conducting other official school-approved business while on the MCA campus). MCA is not responsible for monitoring campers outside of the individual camp sessions for which they are registered.

DRESS CODE & DISCIPLINE

Campers participating in Camp Patriot activities are expected to exhibit appropriate behavior that will not interfere with the educational environment, nor distract from our purposes. Campers are expected to follow the MCA "Code of Conduct". Dress code for Camp Patriot is casual, but conservative and should not cause a distraction. Camp Patriot personnel reserve the right to dismiss any camper for inappropriate behavior or attire. No refund will be made to any camper who withdraws or is dismissed from Camp Patriot after the program has begun.

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 2020 Athletic Camps listed in this Camp Guide. To register for any of these great Athletic Summer Camps available please go to:

https://mcapatriots.rankonesport.com/AthleticPortal/custompagefiles/4308/Summer_Camps_2020_Final.pdf

CAMP PATRIOT OVERVIEW: WEEK-AT-A-GLANCE

THIS IS AN OVERVIEW OF ALL SUMMER SESSIONS
AVAILABLE AT CAMP PATRIOT LISTED BY NAME,
INSTRUCTOR, DATE, TIME, GRADE LEVEL, AND COST.
PLEASE VISIT WWW.CAMPPATRIOTULSA.COM FOR
MORE INFORMATION AND TO REGISTER!

CAMP PATRIOT

HIGH SCHOOL FOR CREDIT

COMMUNITY PARTNERS

WEEK 1 : MAY 26 - 29

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Oklahoma History (HS Credit)	July 2020 Session July 6 - July 31	Moved to Remote Learning	Incoming 9th-12th Graders	\$450.00	Samantha Morris

WEEK 2 : JUNE 1 - 5

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Early Drop-Off	June 1 - June 5	07:30 am - 08:30 am	PreK-8th Grade	\$40.00	Leann Cherry
Apologetics (HS Credit)	July 2020 Session July 6 - July 31	Moved to Remote Learning	11th-12th Grade	\$395.00	Scott Matson
Oh, The Places We'll Go!	June 1 - June 5	08:30 am - 11:30 am	PreK-2nd Grade	\$100.00	Isabel Lomeli
Animal Kingdom	June 1 - June 5	08:30 am - 11:30 am	PreK-5th Grade	\$100.00	Sherri Mars
Monkey Business: An Improv Camp	June 1 - June 5	08:30 am - 11:30 am	1st-5th Grade	\$100.00	Abby Phillips
Dance It Out!	June 1 - June 5	08:30 am - 11:30 am	3rd-8th Grade	\$100.00	Haylee Jacob
Scrapbooking 101	June 1 - June 5	08:30 am - 11:30 am	3rd-8th Grade	\$100.00	Anjii Soriano
Podcasting 101	June 1 - June 5	08:30 am - 11:30 am	6th-12th Grade	\$100.00	Jill Donovan
Purchased Lunch	June 1 - June 5	11:30 am - 12:30 pm	PreK-12th Grade	\$30.00	Leann Cherry
Dance It Out!	June 1 - June 5	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Haylee Jacob
LEGO Play	June 1 - June 5	12:30 pm - 3:30 pm	K-5th Grade	\$100.00	Samantha Houx
Cooking Around the Globe	June 1 - June 5	12:30 pm - 3:30 pm	3rd-8th Grade	\$110.00	Ara Jacobson
Monkey Business: An Improv Camp	June 1 - June 5	12:30 pm - 3:30 pm	6th-12th Grade	\$100.00	Abby Phillips
Late Pick-Up	June 1 - June 5	3:30 - 5:00 pm	PreK-8th Grade	\$60.00	Leann Cherry

WEEK 3 : JUNE 8 - 12

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Early Drop-Off	June 8 - June 12	07:30 am - 08:30 am	PreK-8th Grade	\$40.00	Leann Cherry
Slime Time	June 8 - June 12	08:30 am - 11:30 am	PreK-2nd Grade	\$110.00	Isabel Lomeli
Disney Princess Camp	June 8 - June 12	08:30 am - 11:30 am	PreK-2nd Grade (Girls Only)	\$100.00	Samantha Houx
Spanish Camp	June 8 - June 12	08:30 am - 11:30 am	K-1st Grade	\$100.00	Edith Tow
LEGO Robotics with Bricks 4 Kidz: Building Is Awesome	June 8 - June 12	08:30 am - 11:30 am	K-5th Grade	\$115.00	Amber Chong
Stars in the Making (Audition & Monologue Prep)	June 8 - June 12	08:30 am - 11:30 am	3rd-5th Grade	\$100.00	Haylee Jacob
Sew Much Fun!	June 8 - June 12	08:30 am - 11:30 am	4th-12th Grade	\$100.00	Joann Cook
Exploring Tulsa	June 8 - June 12	08:30 am - 11:30 am	5th-10th Grade	\$110.00	Cheyenne McKee
Purchased Lunch	June 8 - June 12	11:30 am - 12:30 pm	PreK-12th Grade	\$30.00	Leann Cherry
Camp Crayola	June 8 - June 12	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Sherri Mars
Spanish Camp	June 8 - June 12	12:30 pm - 3:30 pm	K-1st Grade	\$100.00	Edith Tow
Young Rembrandts Drawing Workshop: Anime Manga	June 8 - June 12	12:30 pm - 3:30 pm	K-5th Grade	\$110.00	Young Rembrandts Staff
Disney Princess Camp	June 8 - June 12	12:30 pm - 3:30 pm	3rd-5th Grade (Girls Only)	\$100.00	Samantha Houx
Slime Time	June 8 - June 12	12:30 pm - 3:30 pm	3rd-6th Grade	\$110.00	Isabel Lomeli
6th Grade Summer Reading Camp	June 8 - June 12th	12:30 pm - 3:30 pm	6th Grade	\$100.00	Angela Ellis, Malcolm McGuire
Stars in the Making (Audition & Monologue Prep)	June 8 - June 12	12:30 pm - 3:30 pm	6th-12th Grade	\$100.00	Haylee Jacob
Surviving 7th Grade Summer Reading	June 8 - June 12	12:30 pm - 3:30 pm	7th Grade	\$100.00	Cathy Howard
Metro on Mission: Community Service Hours Camp	June 8 - June 12	12:30 pm - 3:30 pm	7th-12th Grade	\$110.00	Anna Swann
Late Pick-Up	June 8 - June 12	3:30 - 5:00 pm	PreK-8th Grade	\$60.00	Leann Cherry

WEEK 4 : JUNE 15 - 19

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Early Drop-Off	June 15 - 19	07:30 am - 08:30 am	PreK-8th Grade	\$40.00	Leann Cherry
Government (HS Credit)	June Session June 1 - 26	Moved to Remote Learning	11th-12th Grade	\$450.00	Mike Jones
Somewhere Over the Rainbow	June 15 - June 19	08:30 am - 11:30 am	PreK-2nd Grade	\$100.00	Michelle Adams

All American Girl	June 15 - June 19	08:30 am - 11:30 am	PreK-2nd Grade (Girls Only)	\$100.00	Isabel Lomeli
All Things Star Wars	June 15 - June 19	08:30 am - 11:30 am	3rd-8th Grade	\$100.00	Sherri Mars
Exploring Nature	June 15 - June 19	08:30 am - 11:30 am	3rd-8th Grade	\$110.00	Cheyenne McKee
Pinterest for Your Interest	June 15 - June 19	08:30 am - 11:30 am	4th-8th Grade (Girls Only)	\$110.00	LeAnne Buffington
6th Grade Summer Reading Camp	June 15 - June 19	08:30 am - 11:30 am	6th Grade	\$100.00	Angela Ellis, Malcolm McGuire
Purchased Lunch	June 15 - June 19	11:30 am - 12:30 pm	PreK-12th Grade	\$30.00	Leann Cherry
Somewhere Over the Rainbow	June 15 - June 19	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Michelle Adams
The Great Artist In Me	June 15 - June 19	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Ara Jacobson
Jr. Chef	June 15 - June 19	12:30 pm - 3:30 pm	1st-5th Grade	\$110.00	Celeste Freese
All American Girl	June 15 - June 19	12:30 pm - 3:30 pm	3rd-5th Grade (Girls Only)	\$100.00	Karen Lomeli
Discovering Discipleship	June 15 - June 19	12:30 pm - 3:30 pm	6th-8th Grade	\$100.00	Anjii Soriano
Summer Reading with Pebsworth	June 15 - June 19	12:30 pm - 3:30 pm	8th Grade	\$100.00	Kristin Pebsworth
Worldview (HS Credit)	June Session June 1 - 26	Moved to Remote Learning	10th-12th Grade	\$395.00	Ethan Roe
Late Pick-Up	June 15 - June 19	3:30 - 5:00 pm	PreK-8th Grade	\$60.00	Leann Cherry

WEEK 5: JUNE 22 - 26

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Kanakuk KampOut!	CAMP CLOSED Email camppatriot@metroca.com for other camp options available this week in lieu of Kanakuk KampOut!				
Ready, Set, Apply!	June 22 - June 25 (Monday-Thursday)	08:30 am - 11:30 am	12th Grade	\$150.00	Megan Zorch

WEEK 6 : JUNE 29 - July 3

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
World History (HS Credit)	CAMP CLOSED				
Regular Camp Patriot Programming Closed for Independence Day Holiday					

WEEK 7 : JULY 6 - 10

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Early Drop-Off	July 6 - July 10	07:30 am - 08:30 am	PreK-8th Grade	\$40.00	Leann Cherry
High School Art (HS Credit)	June Session and July Session June 1 - 26 July 6 - 31	Moved to Remote Learning	9th-12th Grade	\$695.00	Heather Chenoweth
Let It Snow, Let It Snow, Let It Snow!	July 6 - July 10	08:30 am - 11:30 am	PreK-2nd Grade	\$100.00	Michelle Adams

Mad Science	July 6 - July 10	08:30 am - 11:30 am	PreK-2nd Grade	\$100.00	Sherri Mars
Camp Patriot @ Camp Loughridge: 3, 2, 1...Blast Off! STEM Camp	July 6 - July 10	09:00 am - 05:00 pm	Ages 6-10	\$290.00	Anna Cunningham
Spa Day Camp	July 6 - July 10	08:30 am - 11:30 am	3rd-5th Grade (Girls Only)	\$110.00	Isabel Lomeli
Water World	July 6 - July 10	08:30 am - 11:30 am	3rd-8th Grade	\$100.00	Cheyenne McKee
Show Choir Camp	July 6 - July 10	08:30 am - 11:30 am	5th-12th Grade	\$100.00	Haylee Jacob
Young Authors: A Creative Writing Workshop	July 6 - July 10	08:30 am - 11:30 am	6th-12th Grade	\$100.00	Kelsey Hendrix
Purchased Lunch	July 6 - July 10	11:30 am - 12:30 pm	PreK-12th Grade	\$30.00	Leann Cherry
Let It Snow, Let It Snow, Let It Snow!	July 6 - July 10	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Michelle Adams
Spa Day Camp	July 6 - July 10	12:30 pm - 3:30 pm	PreK-2nd Grade (Girls Only)	\$110.00	Isabel Lomeli
Spanish Camp	July 6 - July 10	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Ara Jacobson
Space Camp	July 6 - July 10	12:30 pm - 3:30 pm	K-5th Grade	\$100.00	Samantha Houx
Balloon Twisters	July 6 - July 10	12:30 pm - 3:30 pm	3rd-8th Grade	\$100.00	Anjii Soriano
Film-Making Fun	July 6 - July 10	12:30 pm - 3:30 pm	6th-12th Grade	\$100.00	Kelsey Hendrix
Personal Finance (HS Credit)	July Session July 6 - 31	Move to Remote Learning	10th-12th Grade	\$395.00	Ethan Roe
Late Pick-Up	July 6 - July 10	3:30 - 5:00 pm	PreK-8th Grade	\$60.00	Leann Cherry

WEEK 8 : JULY 13 - 17

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Early Drop-Off	July 13 - July 17	07:30 am - 08:30 am	PreK-8th Grade	\$40.00	Leann Cherry
Around the World in 5 Days	July 13 - July 17	08:30 am - 11:30 am	PreK-2nd Grade	\$100.00	Isabel Lomeli
Stories & Stars	July 13 - July 17	08:30 am - 11:30 am	PreK-2nd Grade	\$100.00	Haylee Jacob
Young Rembrandts Pastel Drawing Workshop: Art History with The Masters	July 13 - July 17	08:30 am - 11:30 am	K-5th Grade	\$125.00	Young Rembrandts Staff
The World of Marvel	July 13 - July 17	08:30 am - 11:30 am	3rd-8th Grade	\$100.00	Sherri Mars
Musical Theatre Camp	July 13 - July 24 (Requires registration for 2 weeks)	08:30 am - 11:30 am	4th-12th Grade	\$200.00 (\$100.00 per week)	Abby Phillips
Metro on Mission: Community Service Hours Camp	July 13 - July 17	08:30 am - 11:30 am	7th-12th Grade	\$110.00	Anna Swann
Ready, Set, Apply!	July 13 - July 16 (Monday-Thursday)	08:30 am - 11:30 am	12th Grade	\$150.00	Megan Zorch
Purchased Lunch	July 13 - July 17	11:30 am - 12:30 pm	PreK-12th Grade	\$30.00	Leann Cherry

Musical Madness	July 13 - July 17	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Haylee Jacob
LEGO Robotics with Bricks 4 Kidz: Brick Royale Camp	CAMP CLOSED		This camp session has been moved to the week of June 22-26; email campspatriot@metroca.com for information.		
Jr. Chef	July 13 - July 17	12:30 pm - 3:30 pm	1st-5th Grade	\$110.00	Celeste Freese
FIDGETS!	July 13 - July 17	12:30 pm - 3:30 pm	3rd-8th Grade	\$100.00	Anjii Soriano
Ready, Set, Apply!	July 13 - July 16 (Monday-Thursday)	12:30 pm - 3:30 pm	12th Grade	\$150.00	Megan Zorch
Late Pick-Up	July 13 - July 17	3:30 - 5:00 pm	PreK-8th Grade	\$60.00	Leann Cherry

WEEK 9: JULY 20 - 24					
SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Early Drop-Off	July 20 - July 24	07:30 am - 08:30 am	PreK-8th Grade	\$40.00	Leann Cherry
Going on a Bear Hunt	July 20 - July 24	08:30 am - 11:30 am	PreK-2nd Grade	\$100.00	Isabel Lomeli
Christmas in July	CAMP CLOSED				
Camping World	July 20 - July 24	08:30 am - 11:30 am	3rd-5th Grade	\$100.00	Samantha Houx
The Joy of Painting	July 20 - July 24	08:30 am - 11:30 am	3rd-9th Grade	\$110.00	Cheyenne McKee
Musical Theatre Camp	July 13 - July 24 (Requires registration for 2 weeks)	08:30 am - 11:30 am	4th-12th Grade	\$200.00 (\$100.00 per week)	Abby Phillips
6th Grade Summer Reading Camp	July 20 - July 24	08:30 am - 11:30 am	6th Grade	\$100.00	Angela Ellis, Malcolm McGuire
Surviving 7th Grade Summer Reading	July 20 - July 24	08:30 am - 11:30 am	7th Grade	\$100.00	Cathy Howard
Summer Reading with Pebsworth	July 20 - July 24	08:30 am - 11:30 am	8th Grade	\$100.00	Kristin Pebsworth
Sophomore Summer Reading Party	July 20 - July 24	08:30 am - 11:30 am	10th Grade	\$100.00	Kelsey Hendrix
Purchased Lunch	July 20 - July 24	11:30 am - 12:30 pm	PreK-12th Grade	\$30.00	Leann Cherry
Christmas in July	July 20 - July 24	12:30 pm - 3:30 pm	Prek-2nd Grade	\$100.00	Ara Jacobson
Storybook Adventure Camp	July 20 - July 24	12:30 pm - 3:30 pm	Prek-2nd Grade	\$100.00	Isabel Lomeli
LEGO Robotics: We Do 2.0 (Level 1)	July 20 - July 24	12:30 pm - 3:30 pm	3rd-5th Grade	\$100.00	Cindy Bristow
Duct Tape Dynasty	July 20 - July 24	12:30 pm - 3:30 pm	3rd-6th Grade	\$110.00	Sherri Mars
10 Things for Teen Girls	July 20 - July 24	12:30 pm - 3:30 pm	6th-9th Grade (Girls Only)	\$100.00	Anjii Soriano
Advanced Film-Making Fun	July 20 - July 24	12:30 pm - 3:30 pm	6th-12th Grade	\$100.00	Kelsey Hendrix
Late Pick-Up	July 20 - July 24	3:30 - 5:00 pm	PreK-8th Grade	\$60.00	Leann Cherry

WEEK 10: JULY 27 - 31

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Early Drop-Off	July 27 - July 31	07:30 am - 08:30 am	PreK-8th Grade	\$40.00	Leann Cherry
Young Rembrandts Drawing Jr. Workshop: Under the Sea	July 27 - July 31	08:30 am - 11:30 am	Prek-2nd Grade	\$110.00	Young Rembrandts Staff
Creation Station	July 27 - July 31	08:30 am - 11:30 am	PreK-5th Grade	\$100.00	Sherri Mars
Camp Holiday	July 27 - July 31	08:30 am - 11:30 am	K-5th Grade	\$100.00	Karen Lomeli
Patriot Olympics	July 27 - July 31	08:30 am - 11:30 am	3rd-5th Grade	\$100.00	Isabel Lomeli
Summer STEM Fun Camp	July 27 - July 31	08:30 am - 11:30 am	4th-9th Grade	\$100.00	Cheyenne McKee
Surviving 7th Grade Summer Reading	July 27 - July 31	08:30 am - 11:30 am	7th Grade	\$100.00	Cathy Howard
Summer Reading with Pebsworth	July 27 - July 31	08:30 am - 11:30 am	8th Grade	\$100.00	Kristin Pebsworth
Purchased Lunch	July 27 - July 31	11:30 am - 12:30 pm	PreK-12th Grade	\$30.00	Leann Cherry
BB Club: Books & Beyond	July 27 - July 31	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Ara Jacobson
Patriot Olympics	July 27 - July 31	12:30 pm - 3:30 pm	PreK-2nd Grade	\$100.00	Isabel Lomeli
Island in the Summer	July 27 - July 31	12:30 pm - 3:30 pm	K-5th Grade	\$100.00	Samantha Houx
The Ultimate Board Game Battle	July 27 - July 31	12:30 pm - 3:30 pm	3rd-8th Grade	\$100.00	Anjii Soriano
Late Pick-Up	July 27 - July 31	3:30 - 5:00 pm	PreK-8th Grade	\$60.00	Leann Cherry

WEEK 11: August 3 - 4

SESSION NAME	DATES	TIME	GRADE LEVEL	COST	INSTRUCTOR
Kindergarten Boot Camp (English Speaking Classes)	August 3 - August 4 (2 3-hour sessions over 2 days)	08:30 am - 11:30 am	Kindergarten	\$40.00	Hannah Baskins, Blair Peters
Kindergarten Boot Camp (Spanish Immersion Class)	August 3 (2 3-hour sessions in 1 day)	08:30 am - 11:30 am & 12:30 pm - 3:30 pm	Kindergarten	\$40.00	Edith Tow

High School For Credit Summer Classes 2020 Online Schedule & Updated Information

June Session | June 1 - June 26, 2020

- Government (taught by Coach Jones | worth ½ Credit) | \$450.00
- Doctrine (taught by Mr. Matson | worth ½ Credit) | \$395.00
- Worldview (taught by Coach Roe | worth ½ Credit) | \$395.00
- Art 1 (taught by Ms. Chenoweth | worth 1 Credit total) | \$695.00

July Session | July 6 - July 31, 2020

- Apologetics (taught by Mr. Matson | worth ½ Credit) | \$395.00
- OK History (taught by Ms. Morris | worth ½ Credit) | \$450.00
- Personal Finance (taught by Coach Roe | worth ½ Credit) | \$395.00
- Art 1 (taught by Ms. Chenoweth | worth 1 Credit total) | \$695.00

Important Information:

- As of May 4th, 2020, Metro's Administration has made the decision to move ALL High School for Credit Summer Classes for Camp Patriot's Summer 2020 to a Remote Learning format. All 7 HS for Credit Summer Classes will ONLY be available in this format this summer.
- All these classes will now be offered in 2 different sessions. See the schedule listed above. Any classes taken in the June session will start on June 1, 2020 and must be completed no later than June 26, 2020. All classes taken in the July session will begin on July 6, 2020 and must be completed no later than July 31, 2020. One benefit of this Remote Learning format for these classes is that instead of a set 2-weeks or 4-weeks, with 4 or 6 hours per day in a classroom setting, students will now be able to work at their own pace and have an entire month to complete the work for each class.
- Art 1 is the only class that will require a student to be enrolled in both sessions, June and July, as this is a full 1-credit state recognized class and requires 120 hours of instruction time.
- For all ½ credit Bible Classes, approximately 40 total hours of instruction time will be required. For all other ½ credit classes, approximately 60 total hours of instruction time will be required. Depending on the class, students can expect to spend an average 10-15 hours per week per class.
- Government and Apologetics will now be available for rising Juniors & Seniors only.
- All registration and class fees will remain the same, as originally posted and advertised.
- All classes need a minimum of 5 students for the class to make.
- We are still planning to offer several other academic enrichment sessions for our High School students as originally planned, in person along with all other Camp Patriot sessions, such as: two (2) Metro on Mission Community Service Hours sessions; three (3) Ready, Set, Apply sessions; and one (1) Sophomore Summer Reading session.
- For all students/parents that have already registered for one of these classes, there is no need to do anything additional or new. Teachers will contact all registered/enrolled students the week prior to the start of each class with specific instructions. Each teacher will use a different variety of videos, Zoom calls, emails, online assignments, and more for the Remote Learning format of their class.
- As stated in the Camp Patriot policies and procedures, registration will close one week prior to the start of each camp session/class, at 9:00AM the Monday before the start of each class.
- To see full class descriptions, prices, and to register, please go directly to www.camppatriottulsa.com.
- For all registration and scheduling questions, please contact Leann Cherry at lcherry@metroca.com.
- For all academic questions, please contact Robby Davis at rdavis@metroca.com.

CAMP PATRIOT OVERVIEW: COURSE DESCRIPTIONS

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

ADVANCED FILM-MAKING FUN

This session is for campers who have participated in any of Ms. Hendrix's other Film-Making Camps and want to take their skills to the next level. Campers will study more techniques on scenes, shots, angles, editing, and overall cinematic creation. The film created by the end of this week will be more student-driven than in Film-Making Fun.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Kelsey Hendrix, MCA Faculty

COURSE DATES & TIMES:

July 20 - 24: 12:30pm to 3:30pm

GRADE LEVEL:

6th - 12 Grades

ALL AMERICAN GIRL

All girls and their American Girl Dolls are invited to join us for a fun-filled week with reading, crafting, fun snacks, games, and activities all themed around American Girl. Girls will make lots of fun things for their dolls to take home at the end of the week. Girls are encouraged to bring 1 American Girl Doll to camp every day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Isabel Lomeli & Karen Lomeli, MCA Staff

COURSE DATES & TIMES:

June 15 - 19: 8:30am to 11:30am

June 15 - 19: 12:30pm to 3:30pm

GRADE LEVEL:

Morning: PreK - 2nd Grades (Girls Only)

Afternoon: 3rd - 5th Grades (Girls Only)

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, snacks, and games! Join us for a week of skywalking in a galaxy far, far away!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Mars, MCA Staff

COURSE DATES & TIMES:

June 15 - 19: 8:30am to 11:30am

GRADE LEVEL:

3rd - 8th Grades

ANIMAL KINGDOM

Calling all animal lovers! In our Animal Kingdom camp, campers enjoy a week filled with stories, crafts, songs, activities, snacks, and games all about some of the wonderful creatures God made. Each day we focus on different types of animals and even have some guest animals visit our camp this week.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Mars, MCA Staff

COURSE DATES & TIMES:

June 1 - 5: 8:30am to 11:30am

GRADE LEVEL:

PreK - 5th Grades

APOLOGETICS: HS CREDIT

This HS for Credit Summer Class is available only thru our online/Remote Learning format this summer. During this course, students systematically examine a rational defense of the basic elements of the Christian faith including the existence of God, reliability of the Bible, claims of Christ and the historicity of the resurrection. Student are exposed to the various religious, historical, and scientific attacks that have typically been leveled at the Bible and Christianity. An overview of world religions and cults is included. The goal of this course is to prepare students to defend their faith against opposing world views and arguments. This course is meant to give students a firm foundation as they leave Metro and enter higher education programs. 1/2 Bible Credit; 40 Hours Required; July Session.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Scott Matson, MCA Faculty

COURSE DATES & TIMES:
July 6 - July 31, 2020

GRADE LEVEL:
11th - 12th Grades

AROUND THE WORLD IN 5 DAYS

Pack your suitcase and join us for the adventure of a lifetime, as we explore a new country and their culture every day. Campers create their own passport to mark for each stop. We will experience unique food, art, music, games, and activities from each country. If you like to travel and explore, then this camp is for you!

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Isabel Lomeli, MCA Staff

COURSE DATES & TIMES:
July 13 - 17: 8:30am to 11:30am

GRADE LEVEL:
PreK - 2nd Grades

BALLOON TWISTERS

Have you ever dreamed of being a balloon artist? It's time for your dream to come true! Join us for an exciting week of balloon creating and twisting, as we learn to shape balloons into various creatures and creations. The options are endless!

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Anjii Soriano, MCA Staff

COURSE DATES & TIMES:
July 6 - 10: 12:30pm to 3:30pm

GRADE LEVEL:
3rd - 8th Grades

BB CLUB: BOOKS & BEYOND

This is not your ordinary book club! Books and Beyond Club is a place where you will use your imagination to write your own book. Campers will be inspired by reading popular books - sparking creativity and fun ideas.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Ara Jacobson, MCA Faculty

COURSE DATES & TIMES:
July 27 - 31: 12:30pm to 3:30pm

GRADE LEVEL:
PreK - 2nd Grades

CAMP CRAYOLA

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 Mars, MCA Staff

COURSE DATES & TIMES:
June 8 - 12: 12:30pm to 3:30pm

GRADE LEVEL:
PreK - 2nd Grades

CAMP HOLIDAY

This week is a whirlwind of all your favorite holidays mixed into one action-packed, super fun, festive week. Campers celebrate a different holiday each day thru activities, stories, snacks, crafts, games, and songs. Get ready for Christmas in July!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Karen Lomeli, MCA Staff

COURSE DATES & TIMES:

July 27 - 31: 8:30am to 11:30am

GRADE LEVEL:

K - 5th Grades

CAMP PATRIOT @ CAMP LOUGHRIDGE: 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 in past years. 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 \$290 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: camloughridge.org/patriot/

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Anna Cunningham, MCA Faculty

COURSE DATES & TIMES:

July 6 - 10: 9:00am to 5:00pm

GRADE LEVEL:

Ages 6 - 10

CAMPING WORLD

Let's go camping together! We will spend our week enjoying s'mores, campfires, scavenger hunts, hikes, camp songs, tents, and all things camping related. All of our activities, crafts, games, snacks, and songs will fit this perfect, fun summertime theme!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Samantha Houx, MCA Staff

COURSE DATES & TIMES:

July 20 - 24: 8:30am to 11:30am

GRADE LEVEL:

3rd - 5th Grades

CHRISTMAS IN JULY

Dashing through the summer making jolly creations, is what Christmas in July is all about! Campers will celebrate Jesus' half-birthday and all the joys of Christmas all week long. We will have fun Christmas-themed crafts, snacks, games, music, activities, and even make our own decorations. If you love all things Christmas, you will love this camp!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Ara Jacobson, MCA Faculty

COURSE DATES & TIMES:

July 20 - 24: 12:30pm - 3:30pm

GRADE LEVEL:

PreK - 2nd Grades

COOKING AROUND THE GLOBE

Join us for a week of exploring new and unique ingredients and recipes from different cultures from all over the world! Campers will create delicious recipes inspired by people and countries far away from home. Allergy Alert: A variety of ingredients will be used in this class. Please make instructor aware in advance of any food allergies.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Ara Jacobson, MCA Faculty

COURSE DATES & TIMES:

June 1 - 5: 12:30pm - 3:30pm

GRADE LEVEL:

3rd - 8th Grades

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 creativity shine! Please Note: Campers might want to wear an old shirt or smock to this camp each day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Mars, MCA Staff

COURSE DATES & TIMES:

July 27 - 31: 8:30am to 11:30am

GRADE LEVEL:

PreK - 5th Grades

DANCE IT OUT!

Get up, get moving, and dance! Dance It Out is a relaxed camp environment allowing campers to let go and just dance. From musical theatre style to lyrical, campers learn various types of dance and choreography giving them a taste of the wonderful world of dancing. At the end of the week, campers have the chance to showcase their dances in a performance for their parents, family, and friends.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Haylee Jacob, MCA Staff

COURSE DATES & TIMES:

June 1 - 5: 8:30am to 11:30am
June 1 - 5: 12:30pm to 3:30pm

GRADE LEVEL:

Morning: 3rd - 8th Grades
Afternoon: PreK - 2nd Grades

DISCOVERING DISCIPLESHIP

Have you ever wanted to go deeper in your spiritual walk and just not been sure of what to do or the next step to take? This is the camp you have been waiting for! Join us for a week of exploring various spiritual disciplines and tools to help implement them into our daily lives. Some fun activities, snacks, and great group discussions will also be a part of our week of growing together!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Anjii Soriano, MCA Staff

COURSE DATES & TIMES:

June 15 - 19: 12:30pm to 3:30pm

GRADE LEVEL:

6th - 8th Grades

DISNEY PRINCESS CAMP

Calling all princesses! You will not want to miss this magical week packed full of all things Disney Princess. Every day we will learn about a different Disney Princess and enjoy games, crafts, songs, snacks, movie clips, and activities all themed with that Disney princess. All princesses are encouraged to wear a princess outfit every day, if they would like.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Samantha Houx, MCA Staff

COURSE DATES & TIMES:

June 8 - 12: 8:30am to 11:30am
June 8 - 12: 12:30pm to 3:30pm

GRADE LEVEL:

Morning: PreK - 2nd Grades (Girls Only)
Afternoon: 3rd - 5th Grades (Girls Only)

DOCTRINE: HS CREDIT

This HS for Credit Summer Class is available only through our online/Remote Learning format this summer. This Bible course examines the fundamental beliefs of the Christian faith. This course emphasizes those foundational beliefs that are commonly shared among all evangelicals with opportunities provided for students to explore the specific traditions of their own churches. The doctrines of God, Christ, the Bible, humanity, sin, the Holy Spirit, salvation, and the church outline the content of this course. ½ Bible Credit; 40 hours Required; June Session.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Scott Matson, MCA Faculty

COURSE DATES & TIMES: June 1 - June 26, 2020

GRADE LEVEL: 9th - 12th Grades

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 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 and compete for the coveted title of Duct Tape Dynasty Champion. Please Note: Campers need to bring 2 rolls of their favorite duct tape to the first day of camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Sherri Mars, MCA Staff

COURSE DATES & TIMES:

July 20 - 24: 12:30pm to 3:30pm

GRADE LEVEL:

3rd - 6th Grades

EARLY DROP-OFF

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

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Leann Cherry, MCA Staff

COURSE DATES & TIMES:

Weeks 2,3,4,7,8, 9, and 10

GRADE LEVEL:

PreK - 8th Grades

EXPLORING NATURE

Campers will enjoy a week of exploring 5 great outdoor locations in Tulsa to connect with and explore nature. We plan to explore together: Turkey Mountain, Oxley Nature Center, Redbud Valley Nature Preserve, Keystone Ancient Forest, and Chandler Park. Please Note: Transportation fee is included in camp cost.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Cheyenne McKee, MCA Staff

COURSE DATES & TIMES:

June 15 - 19: 8:30am to 11:30am

GRADE LEVEL:

3rd - 8th Grades

EXPLORING TULSA

Campers love this great enrichment opportunity to learn more about some of the top historical landmarks and places to visit in Tulsa. Stops include a variety of places such as: Downtown Tulsa, The Philbrook Museum, Tulsa's Historical Society, The Gathering Place, Woodward Park, Linnaeus Teaching Gardens, Center of the Universe, and more! Campers also 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:

Cheyenne McKee, MCA Staff

COURSE DATES & TIMES:

June 8 - 12: 8:30am to 11:30am

GRADE LEVEL:

5th - 10th Grades

FIDGETS!

Do you love to fidget and do things with your hands? Come join us for a week of all DIY fidget projects, make your own kinetic sand, fidget spinners, slime, and more to keep your hands busy and creating!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Anjii Soriano, MCA Staff

COURSE DATES & TIMES:

July 13 - 17: 12:30pm - 3:30pm

GRADE LEVEL:

3rd - 8th Grades

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, film a short movie, and begin learning to edit cinematic creations.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Kelsey Hendrix, MCA Faculty

COURSE DATES & TIMES:

July 6 - 10: 12:30pm - 3:30pm

GRADE LEVEL:

6th - 12th Grades

GOING ON A BEAR HUNT

Campers explore all kinds of bears throughout the week...including teddy bears! We learn about bears thru bear-themed stories, art, snacks, and lots of other fun activities. Campers may even find themselves going on a bearhunt!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Isabel Lomeli, MCA Staff

COURSE DATES & TIMES:

July 20 - 24: 8:30am to 11:30am

GRADE LEVEL:

PreK - 2nd Grades

GOVERNMENT: HS CREDIT

This HS for Credit Summer Class is available only thru our online/Remote Learning format this summer. During this 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. 1/2 History Credit; 60 Hours Required; June Session.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Mike Jones, MCA Faculty

COURSE DATES & TIMES:

June 1 - June 26, 2020

GRADE LEVEL:

11th - 12th Grades

HIGH SCHOOL ART: HS CREDIT

This HS for Credit Summer Class is available only thru our online/Remote Learning format this summer. During both summer sessions, students will develop skills in drawing, painting, and a variety of media while exploring personal visual ideas. Success is not dependent on a student's previous skills. Experimentation in a wide range of styles and materials is encouraged and the principles and elements of art are emphasized. While engaged in creative thinking, the right side of the brain develops. This benefits thinking in all other subjects as well, since creating ideas and solutions is considered one of the highest levels of thinking. This course also covers basic art history but emphasizes production of art. 1 Art Credit; 120 Hours Required; June and July Sessions.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Heather Chenoweth, MCA Faculty

COURSE DATES & TIMES:

June 1 - June 26 & July 6 - July 31, 2020

GRADE LEVEL:

9th - 12th Grades

ISLAND IN THE SUMMER

Let's have some fun in the sun! During this week we are going to explore and play with all things beach and ocean themed. From pirates to treasure maps to beaches to ocean animals to water play, you won't want to miss this fun week! Each day we will have different island themes, with special games, crafts, snacks, and movies.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Samantha Houx, MCA Staff

COURSE DATES & TIMES:

July 27 - 31: 12:30pm - 3:30pm

GRADE LEVEL:

K - 5th Grades

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 up lots of delicious recipes. Campers end the week with their very own cupcake wars competition. Allergy Alert: A variety of ingredients will be used in this class. Please make instructor aware in advance of any food allergies.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Celeste Freese, MCA Faculty

COURSE DATES & TIMES:

June 15 - 19: 12:30pm - 3:30pm
July 13 - 17: 12:30pm to 3:30pm

GRADE LEVEL:

1st - 5th Grades

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! Campers will have a blast lying down our zipline, scaling the climbing wall, bouncing in the incredible in latables, and laughing at our crazy skits! For more information about Kanakuk Kampout and to register for our week of Kanakuk Kampout here at Metro this summer, check out: <https://kanakuk.com/kampout/>.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

CAMP CLOSED

KINDERGARTEN BOOT CAMP (ENGLISH SPEAKING)

Is your future Kindergartener anxious about starting school in the fall? Ease his/her nerves by spending two days with Metro's Kindergarten teachers! Campers will "read" stories, create art projects, enjoy centers, take a tour of the school, learn all about the classroom, and more! This Camp is a Metro favorite; we promise you won't want to miss it!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Hannah Baskins and Blair Peters, MCA Faculty

COURSE DATES & TIMES:

August 3 - 4: 8:30am to 11:30am

GRADE LEVEL:

Kindergarten

KINDERGARTEN BOOT CAMP (SPANISH IMMERSION)

Is your future Kindergartner anxious about starting school in the fall? Ease his/her nerves by spending two days with Metro's Spanish Immersion Kindergarten teacher! Campers will "read" stories, create art projects, enjoy centers, take a tour of the school, learn all about the classroom, and more! This Camp is a Metro favorite; we promise you won't want to miss it!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Edith Tow, MCA Faculty

COURSE DATES & TIMES:

August 3: 8:30am to 11:30am & 12:30pm - 3:30pm

GRADE LEVEL:

Kindergarten

LATE PICK-UP

Camp Patriot staff provides a fun, supervised environment for campers once the afternoon camp sessions end, 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:

2,3,4,7,8, 9, and 10: 3:30pm - 5:00pm

GRADE LEVEL:

PreK - 8th Grades

LEGO PLAY

Come spend the week creating and challenging yourself with LEGOs! This week is packed full of LEGO themed crafts, games, snacks, movies, and more! Campers have the opportunity to participate in challenges with their own LEGO creations.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Samantha Houx, MCA Staff

COURSE DATES & TIMES:

June 1 - 5: 12:30pm - 3:30pm

GRADE LEVEL:

K - 5th Grades

LEGO ROBOTICS WITH BRICKS 4 KIDZ: BRICK ROYALE CAMP

Skydive down from a flying bus into a world of brick building! Imagine living in this brick world for a fort night, and working on a fun mission while you're here. Campers will love building popular, motorized game character models that really dance! This fun game-based camp focuses on the fun of building, navigating, and teamwork. Campers will put their engineering skills to work as they build motorized models, 3D figure models, and mosaics. All campers take home a mini-figure character!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Amber Chong

COURSE DATES & TIMES:

June 22 - 26: 8:30am - 11:30am

GRADE LEVEL:

K - 5th Grades

LEGO ROBOTICS WITH BRICKS 4 KIDZ: BUILDING IS AWESOME

Do you think building is awesome? How about building with Emmet and Lucy? Then you won't want to miss the Bricks 4 Kidz Building Is Awesome Camp! Join Emmet, Lucy, Unicorn Kitty and Benny on a journey to stop Bad Cop and Lord Business from super-gluing the world. Campers will put their engineering skills to work as they build motorized models, 3D figure models and mosaics. They'll love these awesome models based on The LEGO® Movie and its sequel. Whether you take an imaginary ride on Metal Beard's ship or Emmet's double-decker couch, be sure to get on over to Bricks 4 Kidz where building is awesome! All campers take home a minifigure character!

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Amber Chong

COURSE DATES & TIMES:
June 8 - 12: 8:30am to 11:30am

GRADE LEVEL:
K - 5th Grades

LEGO ROBOTICS: WE DO 2.0 (LEVEL 1)

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 and create "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: We will do our best to plan projects that were not completed in last summer's camp or during this past school year with Mrs. Archer's robotics class, in order to provide a variety for any campers that participated in either one of these opportunities.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Cindy Bristow, MCA Faculty

COURSE DATES & TIMES:
July 20 - 24: 12:30pm - 3:30pm

GRADE LEVEL:
3rd - 5th Grades

LET IT SNOW! LET IT SNOW! LET IT SNOW!

Why wait until winter to have fun with snow? Campers will be in a winter wonderland, as we do all things winter together in the summer! Winter stories, art, science experiments, games, and snacks will all be a part of our fun winter adventure!

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Michelle Adams, MCA Staff

COURSE DATES & TIMES:
July 6 - 10: 8:30am to 11:30am
July 6 - 10: 12:30pm to 3:30pm

GRADE LEVEL:
PreK - 2nd Grades

MAD SCIENCE

If you enjoy science, doing experiments, and learning how things work, join us for this week of mad science fun & discovery! Beakers, test tubes, goggles, lab coats, and more...all of our crafts, snacks, games, and activities are sure to bring out the mad scientist in us all!

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Sherri Mars, MCA Staff

COURSE DATES & TIMES:
July 6 - 10: 8:30am to 11:30am

GRADE LEVEL:
PreK - 2nd Grades

METRO ON MISSION: 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:
Anna Swann, MCA Staff

COURSE DATES & TIMES:
June 8 - 12: 12:30pm to 3:30pm
July 13 - 17: 8:30am to 11:30am

GRADE LEVEL:
7th - 12th Grades

MONKEY BUSINESS: IMPROV CAMP

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

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Abby Phillips, MCA Faculty

COURSE DATES & TIMES:

June 1 - 5: 8:30am - 11:30am

June 1 - 5: 12:30pm to 3:30pm

GRADE LEVEL:

Morning: 1st - 5th Grades

Afternoon: 6th - 12th grades

MUSICAL MADNESS

Musical Madness is a week of singing and dancing to popular songs from musicals like Annie, The Music Man, The Greatest Showman, Disney, and more! During this week of music exploration, campers learn great music and fun dances, all while learning some basic stage etiquette and making new friends. Let's sing and dance away together!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Haylee Jacob, MCA Staff

COURSE DATES & TIMES:

July 13 - 17: 12:30pm - 3:30pm

GRADE LEVEL:

PreK - 2nd Grades

MUSICAL THEATRE CAMP

Calling all music and drama and choreography lovers out there...come experience the best of all 3 worlds and immerse yourself into this great 2-week musical theatre experience. Campers spend the 3-hour camp sessions learning all the parts, lines, songs, and choreography to a popular musical like Elf Jr., Alice in Wonderland, Wizard of Oz, High School Musical Jr. The 2-weeks will then culminate with a performance in Metro's auditorium for parents, family, and friends to come watch and enjoy. Please Note: The musical will be chosen shortly before the camp session begins, based on the number and genders of registrants.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Abby Phillips, MCA Faculty

COURSE DATES & TIMES:

July 13 - 24: 8:30am - 11:30am

GRADE LEVEL:

4th - 12th Grades

OH THE PLACES WE'LL GO!

Do you know the Cat in the Hat? Do you know how to listen to a Who? Join Horton, the Cat in the Hat, the Sneeches, and a multitude of other Seuss characters as we dive into the wonderful imagination and world of Dr. Seuss, exploring many of his most popular books! Each day campers focus on different Dr. Seuss books and characters through reading, fun activities, games, crafts, snacks, and more!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Isabel Lomeli, MCA Staff

COURSE DATES & TIMES:

June 1 - 5: 8:30am - 11:30am

GRADE LEVEL:

PreK - 2nd Grades

OKLAHOMA HISTORY: HS CREDIT

This HS for Credit Summer Class is available only thru our online/Remote Learning format this summer. During this course, students will examine natural features, first inhabitants, American and European explorers, Native Americans, War, Reconstruction, notable Oklahomans, plus the economy, and politics of Oklahoma. The class utilizes hands - on projects that give students a way to become more involved in the learning process. 1/2 History Credit; 60 Hours Required; July Session.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Samantha Morris, MCA Faculty

COURSE DATES & TIMES:

July 6 - July 31, 2020

GRADE LEVEL:

Incoming 9th - 12th Grades

PATRIOT OLYMPICS

Compete in our own version of the Summer Olympics, simultaneously while the real 2020 Olympics are taking place in Tokyo. Our Olympic-themed week will be filled with lots of fun games, crafts, snacks, and activities. You won't want to miss this camp and see who gets to take home the gold!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Isabel Lomeli, MCA Staff

COURSE DATES & TIMES:

July 27 - 31: 8:30am - 11:30am

July 27 - 31: 12:30pm - 3:30pm

GRADE LEVEL:

Morning: 3rd - 5th Grades

Afternoon: PreK - 2nd Grades

PERSONAL FINANCE: HS CREDIT

This HS for Credit Summer Class is available only through our online/Remote Learning format this summer. Since very few individuals in life will be able to afford everything they might want, it is important that each of us be able to maximize our ability to save, give prudently, invest for later needs, and purchase wisely for current expenses. In this 2-week Personal Finance class students will utilize the Foundations in Personal Finance curriculum of Dave Ramsey, watching the corresponding DVD's, and discussing relevant concepts. Students will use additional hands-on activities and supplementing those with Jr. Achievement and basic economics materials. Outside speakers will be recruited when possible to talk to the class about insurance, real estate, handling credit, etc. This course is founded on Scripture with all topics taught from a Biblical perspective. This course includes the fourteen objectives required by the Passport to Financial Literacy Act of 2007 (70 O.S. § 11-103.6h). 1/2 Bible Credit; 40 Hours Required; July Session.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Ethan Roe, MCA Staff

COURSE DATES & TIMES:

July 6 - 31, 2020

GRADE LEVEL

10 - 12th Grades

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 and a roll of their favorite duct tape to the first day of camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

LeAnne Buffington, MCA Staff

COURSE DATES & TIMES:

June 15 - 19: 8:30am to 11:30am

GRADE LEVEL:

4th - 8th Grades (Girls Only)

PODCASTING 101

Join Jill Donovan, founder and owner of Rustic Cuff, for a week introduction into all things podcasting. As a successful business woman and someone who does a weekly podcast herself, Jill would love to help campers get interested in the world of podcasts and teach them all of the basic how-to's, and all the creativity that comes along with everything from a-z for the limitless world of podcasting. Interviewing techniques, subject ideas, basic audio, basic filming, and starting up a podcast are some of the topics that will be covered. Special guests will be brought in for the campers to interview and a sample podcast will be set up and simulated with real podcasting equipment. This is a GREAT opportunity for all campers interested in learning more about business, communication, and podcasting!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Jill Donovan, MCA Parent

COURSE DATES & TIMES:

June 1 - 5: 8:30am to 11:30am

GRADE LEVEL:

6th - 12th Grades

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 2,3,4,7,8, 9, and 10: 11:30am - 12:30pm

GRADE LEVEL:

PreK - 12nd Grades

READY, SET, APPLY!

Ready, Set, Apply! will be 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 early in the fall semester. Each student will complete the Common Application, one admission application that is accepted by more than 800 colleges and universities nationally. College and university representatives will 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. 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:

June 22 - 25: 8:30am - 11:30am

July 13 - 16: 8:30am - 11:30am

July 13 - 16: 12:30pm - 3:30pm

GRADE LEVEL:

12th Grade

SCRAPBOOKING 101

Spend the week sharing favorite photos, learning some basics of scrapbooking, and using fun and creative supplies to put together a masterpiece you will take home with you. Your finished project is sure to be a special keepsake of some of your favorite memories and people! Please Note: Campers need to bring 1 empty 8 1/2x11 3-ring binder of their choice to their first day of camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Anjii Soriano, MCA Staff

COURSE DATES & TIMES:

June 1 - 5: 8:30am - 11:30am

GRADE LEVEL:

3rd - 8th Grades

SEW MUCH FUN!

Campers learn how to use their sewing machine, sew a seam, and much more! In this session, campers make a hand sewing project, a pillow case, a pair of PJ pants, and other fun items. 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 also open to campers who have attended previous sewing classes. This camp will include some projects from previous years and some new ones this year. Please Note: All campers need to bring their sewing machines, fabric, and supplies (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:

Joann Cook, MCA Staff

COURSE DATES & TIMES:

June 8 - 12: 8:30am - 11:30am

GRADE LEVEL:

4th - 12th Grades

SHOW CHOIR CAMP

Singing and dancing! Does it get any better?! This camp provides campers with the opportunity to learn all the vocal, choreography, and stage presence elements of performing in a show choir. Participants will learn vocals and choreography to an entire set. The week will conclude with a performance for parents, family, and friends.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Haylee Jacob, MCA Staff

COURSE DATES & TIMES:

July 6 - 10: 8:30am - 11:30am

GRADE LEVEL:

5th - 12th Grades

6TH GRADE SUMMER READING CAMP

Join us for a "summer in the middle". As you prepare to enter into the world of Middle School, come read with Mrs. Ellis or Dr. McGuire for a week this summer! Incoming 6th graders are required to read Hatchet by Gary Paulsen and complete a project over the summer. These teachers are here to help. This camp will cover reading the book together, help with working on the summer project, and having fun with friends in the process. Please Note: Students are required to bring their own copy of the book with them every day to camp.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Angela Ellis & Malcolm McGuire, MCA Faculty

COURSE DATES & TIMES:

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

June 15 - 19: 8:30am - 11:30am

July 20 - 24: 8:30am - 11:30am

GRADE LEVEL:

6th Grade

SLIME TIME

Join us as we create our own fun every day. In this camp we experiment making different types of slime each day. Through trial and error, we figure out which key ingredients and factors make the best slime. Embrace the fun of slime as we roll up our sleeves and jump in on this fun and sometimes messy adventure. Please Note: Campers might want to wear an old shirt or smock to this camp each day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Isabel Lomeli, MCA Staff

COURSE DATES & TIMES:

June 8 - 12: 8:30am to 11:30am

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

GRADE LEVEL:

Morning: PreK - 2nd Grades

Afternoon: 3rd - 6th Grades

SOMEWHERE OVER THE RAINBOW

Journey with us for a week...somewhere over the rainbow. Each day campers explore rainbows thru daily science activities. We will also have lots of fun with rainbow-themed art projects, snacks, stories, activities, songs, and games. It is sure to be a colorful week!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Michelle Adams, MCA Staff

COURSE DATES & TIMES:

June 15 - 19: 8:30am to 11:30am

June 15 - 19: 12:30pm - 3:30pm

GRADE LEVEL:

PreK - 2nd Grades

SOPHOMORE SUMMER READING PARTY

This camp is designed to help incoming sophomore students trudge through their summer reading of Edith Hamilton's *Mythology*. The program includes plenty of time to read the book and extra bonus instruction from Ms. Hendrix to prepare sophomore students for the test and writing assignment that occurs during the first week of the 2020-2021 school year.

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

COURSE DATES & TIMES:
July 20 - 24: 8:30am - 11:30pm

GRADE LEVEL:
10th Grade

SPA DAY CAMP

If you love feeling pampered and having girl time, then this is the camp for you! Our entire week is filled with spa-themed crafts, snacks, games, and activities. Campers make face masks, lip scrubs, paint nails, and so much more! Let's create our own beauty products and enjoy our relaxing girl time together every day.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Isabel Lomeli, MCA Staff

COURSE DATES & TIMES:
July 6 - 10: 8:30am - 11:30am
July 6 - 10: 12:30pm - 3:30pm

GRADE LEVEL:
Morning: 3rd - 5th Grades (Girls Only)
Afternoon: PreK - 2nd Grades (Girls Only)

SPACE CAMP

This camp is literally out of this world! Come explore and learn about space through hands-on activities and fun for all ages. This week will be filled with lots of different space-themed games, crafts, snacks, and movies. We will be making rocketships, astronaut helmets, galaxy slime, and more!

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Samantha Houx, MCA Staff

COURSE DATES & TIMES:
July 6 - 10: 12:30pm - 3:30pm

GRADE LEVEL:
K - 5th Grades

SPANISH CAMP

This camp is for all campers who want to spend a week immersed in the Spanish language and culture, while learning some of the basics. This is a perfect camp for campers who were a part of a Spanish Immersion classroom last year, so they can have a "refresher" of the Spanish language during their summer break. This is also perfect for any parents who simply want their campers to be exposed to the Spanish language and a bi-lingual experience. Fun crafts, games, activities, music, and snacks will also be incorporated into this session.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Edith Tow & Ara Jacobson, MCA Faculty

COURSE DATES & TIMES:
June 8 - 12: 8:30am - 11:30am (Tow)
June 8 - 12: 12:30pm - 3:30pm (Tow)
July 6 - 10: 12:30pm - 3:30pm (Jacobson)

GRADE LEVEL:
K - 1st Grades (Tow)
PreK - 2nd Grades (Jacobson)

STARS IN THE MAKING (AUDITION & MONOLOGUE PREP)

Have you ever auditioned for something and wished you could do better? Have you ever wanted to audition and are wondering where to even start? This is the camp for you! Campers learn what the audition process is like and how to prepare. Throughout the week, campers have the opportunity to pick monologues, perform, and get feedback from other campers and the teacher. Participants learn about type-casting and how to use it for their advantage, as well as, how to break out of a "type cast". Interested campers will also get to workshop their audition song for musical auditions.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Haylee Jacob, MCA Staff

COURSE DATES & TIMES:
June 8 - 12: 8:30am - 11:30am
June 8 - 12: 12:30pm - 3:30pm

GRADE LEVEL:
Morning: 3rd - 5th Grades
Afternoon: 6th - 12th Grades

STORIES & STARS

Join us for a fun, interactive week of reading different children's stories together each day and then acting out the roles of the characters and acting the stories out. Themed to fit the children's stories, each day will also include other activities, games, snacks, crafts, and more! Combining literature and the basics/beginning skills of drama and acting, will be a great opportunity for building interest and confidence in the youngest of our campers and future stars!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Haylee Jacob, MCA Staff

COURSE DATES & TIMES:

July 13 - 17: 8:30am - 11:30am

GRADE LEVEL

PreK - 2nd Grades

STORYBOOK ADVENTURE CAMP

Come join us as we enter the wonderful world of fairytales and fantasy, as we explore together a unique, popular children's book every day. We will also participate in hands-on activities, games, crafts, and snacks that help bring each one of these children's stories to life!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Isabel Lomeli, MCA Staff

COURSE DATES & TIMES:

July 20 -24: 12:30pm - 3:30pm

GRADE LEVEL:

PreK - 2nd Grades

SUMMER READING WITH PEBSWORTH

This class provides an interactive read-aloud of the incoming 8th grade summer reading requirement Agatha Christie's *And Then There Were None*. Students read the book with the instructor and participate in discussion and comprehension activities. Additionally, students will have time to work on their summer reading assignment, while enjoying mystery-themed snacks. 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:

June 15 - 19: 12:30pm - 3:30pm

July 20 - 24: 8:30am - 11:30am

July 27 - 31: 8:30am - 11:30am

GRADE LEVEL:

8th Grade

SUMMER STEM FUN CAMP

Enjoy a week of hands-on experiments and STEM-themed activities. Investigating water science, walking rainbows, engineering newspaper structures, egg shell testing, an egg drop challenge, food science, making our own butter and ice cream, and communication in STEM are just some of the many fun things we will do and explore together. Many favorite projects from last summer will be repeated and mixed in with several new activities and projects for this summer's session.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Cheyenne McKee, MCA Staff

COURSE DATES & TIMES:

July 27 - 31: 8:30am - 11:30am

GRADE LEVEL:

4th - 9th Grades

SURVIVING 7TH GRADE SUMMER READING

This reading camp provides an interactive read-aloud of the 7th grade summer reading requirement: Holes by Louis Sachar. Together, students 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:
June 8 - 12: 12:30pm - 3:30pm
July 20 - 24: 8:30am - 11:30am
July 27 - 31: 8:30am - 11:30am

GRADE LEVEL:
7th Grade

10 THINGS FOR TEEN GIRLS

Join this all-girl discussion group based on Kate Conner's "10 Things for Teen Girls". The world sends so many false and confusing messages to young women in today's culture that do not line up with scripture and who God says we are. You are beautiful. You are valuable. You are enough. Let's Talk.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Anjii Soriano, MCA Staff

COURSE DATES & TIMES:
July 20 - 24: 12:30pm - 3:30pm

GRADE LEVEL:
6th - 9th Grades (Girls Only)

THE GREAT ARTIST IN ME

If you see art in simple things, then this session is for you! We will create art in a variety of fun and creative ways, just like Michelangelo, DaVinci, Picasso. Come discover the inner artist in you and join us for this art adventure!

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Ara Jacobson, MCA Faculty

COURSE DATES & TIMES:
June 15 - 19: 12:30pm - 3:30pm

GRADE LEVEL:
PreK - 2nd Grades

THE JOY OF PAINTING

Follow along the famous American painter, art instructor, and television host Bob Ross! This camp will provide a fun and interactive experience for young artists to learn basic art techniques and experience a fun, engaging, interactive environment while exploring the world of art and painting.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Cheyenne McKee, MCA Staff

COURSE DATES & TIMES:
July 20 - 24: 8:30am - 11:30am

GRADE LEVEL:
3rd - 9th Grades

THE ULTIMATE BOARD GAME BATTLE

Join us for an incredible week of battle as we enjoy learning and playing a wide variety of strategy games and board games and embark on the great quest to find the ultimate board game champion.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Anjii Soriano, MCA Staff

COURSE DATES & TIMES:
July 27 - 31: 12:30pm - 3:30pm

GRADE LEVEL:
3rd - 8th Grades

THE WORLD OF MARVEL

For all super heroes at heart, join us for an action-packed, fun-filled week of all you can handle...ALL THINGS MARVEL. Campers will enjoy Marvel-themed games, crafts, activities, snacks, music, and movie clips.

COURSE INSTRUCTOR & POSITION HELD AT MCA:
Sharri Mars, MCA Staff

COURSE DATES & TIMES:
July 13 - 17: 8:30am - 11:30am

GRADE LEVEL:
3rd - 8th Grades

WATER WORLD

This camp is sure to get everyone outside and active! Join us for a week of all you can handle water activities and some serious fun in the sun...water balloon fights, relay races, water guns, water balloon pinatas, slip & slide games, and more!

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Cheyenne McKee, MCA Staff

COURSE DATES & TIMES:

July 6 - 10: 8:30am - 11:30am

GRADE LEVEL:

3rd - 8th Grades

WORLDVIEW: HS CREDIT

This HS for Credit Summer Class is available only thru our online/Remote Learning format this summer. During this course, students will evaluate and trace the major world views of theism, deism, naturalism, nihilism, existentialism, pantheism and postmodernism. Students learn the basic questions that define a world view and evaluate the worldviews from these important questions. World View is an important course to prepare students to more fully understand the Christian faith, defend their faith against opposing world views and witness to others with differing worldviews. The standard of God's truth is emphasized. (MCA students must have completed Doctrine prior to taking this class.) 1/2 Bible Credit; 40 Hours Required; June Session.

COURSE INSTRUCTOR & POSITION HELD AT MCA:

Ethan Roe, MCA Faculty

COURSE DATES & TIMES:

June 1 - 26

GRADE LEVEL:

10th - 12th Grades

YOUNG AUTHORS: A CREATIVE WRITING WORKSHOP

This is a creative writing workshop for older campers and provides 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 6 - 10: 8:30am - 11:30am

GRADE LEVEL:

10th - 12th Grades

YOUNG REMBRANDTS DRAWING JR. WORKSHOP: UNDER THE SEA

This workshop gives our campers the chance to draw all the different things we see and imagine under the sea! Narwhals, jellyfish, mermaids and more will fill our pages in bold colors and strong shapes. We will complete our last day with one large scene showcasing a whimsical underwater kingdom complete with all it's subjects. 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 27 - 31: 8:30am - 11:30am

GRADE LEVEL:

PreK - 2nd Grades

YOUNG REMBRANDTS DRAWING WORKSHOP: ANIME MANGA

Calling all otaku kids! Join the Anime Manga workshop and learn to draw your favorite Japanese style art. This five-day workshop taps into everyone's imagination while learning to draw cute manga inspired characters, accessories and costumes. Your child's talent is about to take off - register now to save your child's spot in this kawaii workshop focused on technique and creativity! 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:

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

GRADE LEVEL:

K - 5th Grades

YOUNG REMBRANDTS PASTEL DRAWING WORKSHOP: ART HISTORY WITH THE MASTERS

This Young Rembrandts workshop is full of possibilities! Join us for five days of pastel fun as we learn about a new medium and explore art history by studying different artists and their work. Each day we will create one large drawing in pastel chalks. We will create wonderful artwork while being inspired by Edvard Munch's The Scream, Pablo Picasso's Woman in Hat, Vincent Van Gogh's Chair, Wassily Kandinsky's Bavarian Market Square and Claude Monet's Regatta at Argenteuil. The daily results will be truly frame-able! No experience necessary. Please Note: Campers will 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 13 - 17: 8:30am - 11:30am

GRADE LEVEL:

K - 5th Grades

CAMP PATRIOT 2020

**METRO
CHRISTIAN
ACADEMY**

CAMP PATRIOT

Summer is meant for adventure

METRO CHRISTIAN ACADEMY

6363 S. TRENTON AVE. TULSA, OK 74136

LEANN CHERRY, CAMP DIRECTOR

918.745.9868 EXT 141

CAMPPATRIOT@METROCA.COM

CAMPPATRIOTTULSA.COM