

X-Treme Summer Fun Registration Form

Camper Name: _____

Address: _____

Date of Birth: _____ Male/Female: _____ T-Shirt Size: _____

Are there any allergies we should be aware of? _____

Parent/Guardian Name: _____

Home Phone: _____ Business Phone: _____

Cell Phone: _____

Emergency Contact: _____

Home Phone: _____ Business Phone: _____

Cell Phone: _____

Parent/Guardian Signature: _____

Please check each session(s) that your child will be attending.

		Dates:	X-Treme Theme
<input type="checkbox"/>	Session 1	June 1 st – June 5 th	X-Treme Inventions
<input type="checkbox"/>	Session 2	June 8 th – June 12 th	Myths and Legends
<input type="checkbox"/>	Session 3	June 15 th – 19 th	Art Explosion
<input type="checkbox"/>	Session 4	June 22 nd – June 26 th	Tee Time
<input type="checkbox"/>	Session 5	June 29 th – 3 rd	X-Treme Sports
<input type="checkbox"/>	Session 6	July 6 th – July 10 th	Cooking Impossible
<input type="checkbox"/>	Session 7	July 13 th – July 17 th	X-Treme Destinations
<input type="checkbox"/>	Session 8	July 20 th – 24 th	Wet-N-Wild
<input type="checkbox"/>	Session 9	July 27 th – July 31 st	X-Tremely Green
<input type="checkbox"/>	Session 10	August 3 rd – August 7 th	Game Show Mania
<input type="checkbox"/>	Session 11	August 10 th – August 14 th	Race to The Finish

To register your child for our camp program, please return this completed form, along with the non-refundable registration fee of **\$35.00** as well as a deposit of **\$240.00 5 days, \$184.00 3 days \$145.00 2 days** per session by **month**.

Please make checks payable to: "Bright Horizons Family Solutions."

Bright Horizons of Louisville
1818 Centennial Drive
Louisville, CO 80027
303-665-5511
Louisville@brighthorizons.com

X-Treme Inventions Daily Activities and Field Trips

Monday, June 1st – Camp Introduction

Today we will be going over the field trip safety rules, passing out camp back packs to those children who will be here most of the summer, along with journals to keep in their back packs. The children will be playing some fun get to know one another games and the classroom and the different areas for them to explore over the summer.

Tuesday, June 2nd – Special Guest

Our special guest today is coming from the CU space museum. They are bringing to our gym a giant STARLAB! Inside the Starlab they will be teaching the summer camp children about our solar system. In the classroom we will be using art materials to make pictures of our own solar system.

Wednesday, June 3rd- Reflecting Materials

Using different materials that reflect like: un-breakable mirrors, aluminum foil, magnifying glass, shiny trinkets, flashlights and other shiny things; the campers will be shedding some light using these tools onto different types of objects and materials both inside and outside of the school.

Thursday, June 4th – Butterfly Pavilion

The campers will be going to the Butterfly Pavilion and experiencing the life cycle of different butterfly's, seeing sea creatures and holding Rosie tarantula! We will also be having a picnic lunch there at the pavilion. Please pack your child a disposable sack lunch and water bottle. We will be leaving the center at 8:45 am and arriving back at 3:00pm.

Friday, June 5th – Fun Friday

Paper comes in so many interesting forms and textures. We will be collecting a variety of paper products that the campers can use to invent with, like cardboard tubes, plates, bags, cups, small boxes, greeting cards and wallpaper. Let the creativity begin!

If you have any questions about summer camp, please see Ms. Liss, Ms. Gussie and Ms. Tammy, Thank you.

Bright Horizons at Louisville

June 8th – June 12th

Myths and Legends Daily Activities and Field Trips

Monday, June 8th – Creating a Story

If you have a myth or legend book, please bring them in today. We will take the opportunity to read different stories during the day so that the campers get an idea of what a myth and legend are. Then using the different stories that we had read that day, the campers can create their own story using different art materials and writing materials. At the end of the day the campers can read and share their story they made.

Tuesday, June 9th – Denver Museum

This summer at the museum they have a new exhibit that has to do with Myths and Legends, should be a lot of fun! We will be doing a lot of walking today; your child will need to wear good walking shoes like tennis shoes with socks. We are having lunch at the museum; please pack your child a disposable sack lunch and a drink. We will be leaving the center at 8:45 a.m. and arriving back around 3:00 p.m. Please be at the center at least a half an hour before leaving time so we can go over rules and change into our shirts.

Wednesday, June 10th – Artistic

Using their creativity and imagination the campers can use all different types of art materials to create their own mythical creature or legend creature. They can also use this time to create the characters that they may have made up in their stories on Monday.

Thursday, June 11th – Erie Recreation Center

The children will be going swimming and enjoying the water slides and lazy river. Your child will need a bathing suit and towel with their names written on all items. Please pack your child a cold lunch today (no heat ups or hot lunches). We will be eating an early lunch at the center before leaving for the pool. We will be leaving the center at 12:00 p.m. and arriving back around 3:30 p.m.

Friday, June 12th – Fun Friday

Dress up! Dress up as your favorite myth or legend character, this can also include prince, princess, dragon, unicorn, Bigfoot, etc. Your camper can also bring in a story that day to share as well.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie and Ms. Tammy.

Art Explosion Daily Activities and Field Trips

Monday, June 15th – Art

The children will be using their creativity and art expression using different art mediums through modeling clay, pottery clay, making our own play dough and puffy play dough.

Tuesday, June 16th – Denver Art Museum

We will be leaving for the museum at 9:15 a.m. and arriving back at the center around 3:30 p.m. We will be eating our lunch at the Museum, please pack your child a disposable sack lunch along with a disposable drink like water or juice box. The campers will get to experience different art exhibits and hands on art themselves. They can use ideas that they get at the museum for their own art creations this week and for their art show on Friday.

Wednesday, June 17th- Botanical Gardens

We will be leaving the center at 8:45 am and arriving back at the center around 2:30 pm. Please pack your child a disposable sack lunch along with a disposable drink. At the Botanical Gardens we will be doing a lot of walking, please make sure that your child is wearing tennis shoes with socks. Since it will be hot out please make sure that your child bring a hat or sun visor, to protect their face from the sun.

Thursday, June 18th – Making Art

Campers will be using their creativity making their own art using different materials like: water colors, different colored cray paper, packing paper, paints, different textured paper and more. They will have a lot of different art supplies at hand to be as creative as they can be.

Friday, June 19th – Fun Friday

With the different art mediums that the children used throughout the week, they will be putting all their work together in an art Gallery type style for the parents to come in and take a look. Parents you too, will have an opportunity to use the same materials and make your own creation to add to the Gallery. Center families will also have the opportunity to buy the art work, helping raise money for our community fund raiser.

If you have any questions about summer camp, please see Ms. Lisa, Ms Gussie or Ms. Tammy. Thank you.

Bright Horizons at Louisville

June 22nd – June 26th

It's Tee Time Daily Activities and Field Trips

Monday, June 22nd – Visor's

The children will be using different colored cloth paint pens and markers, when decorating their golf visor for golfing this week. Please make sure that you send your child to school today wearing cloth's that you do not mind getting ruined during our art project today.

Tuesday, June 23rd – Gateway Fun Park

The children will be taking a field trip to go and play a game of put-put. While there they can also get ideas for their own course they are building back at the center. We will be leaving the center at 9:30 a.m. and returning to the center around 12:00 p.m. please pack your child's lunch today; we will have a late lunch back at the center.

Wednesday, June 24th- Putt, Putt Design

The children will be designing and making a putt putt golf course together with KP1. Using their art skills, they will create flags for each hole, make scoring cards, and brainstorm a central theme for their course along with making and decorating holes. If you have any supplies at home like different sized boxes and more, please bring in. The children will be designing a clubhouse, menus for clubhouse snacks and refreshments.

Thursday, June 25th – Adventure Golf

The children will be heading out to a local putt putt golf course where they will be using their eye-hand coordination and upper body strength hitting balls along the course. We will be leaving the center at 9:30 a.m. and returning to the center around 2:00 p.m. please pack your child a disposable sack lunch along with a disposable drink. We will be eating lunch at the golf place.

Friday, June 26th – Fun Friday

Parents come out and play a game of golf on the golf course the Campers and KP1 class have made together this week. Then stop by the clubhouse to purchase fun drinks and snack the children have prepared. If you are interested in the golfing challenge please join us around 2:00 p.m. All money raised will go back into a community charity that the children will be voting on and choosing as a group.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie and Ms. Tammy. Thank you.

Louisville

June 29th – July 3rd

X-treme Sports Daily Activities and Field Trips

Monday, June 29th – Sandstone Park

The park has some really fun challenging areas; there is a climbing wall, rope pyramid, water area and more. We will meet with our Longmont schools at the park as well; to play some fun team building games like kick ball, softball and touch football. Since there is an area where children can get wet, please send your child with an extra set of cloth's to change into and shoes that can get wet. We will be eating lunch at the park so please pack your child a disposable sack lunch. We will be leaving the center at 11:00 a.m. and arriving back around 2:30 p.m.

Tuesday, June 30th – Assault Course

The campers will be building an assault course today to help challenge one another physically using cones, hula hoops, jump ropes, tunnels, balance beams, large bouncing balls and parachutes. Please make sure that your child is wearing cloth's that are comfortable and athletic type, along with tennis shoes and socks. We will be doing a lot of running, jumping and crawling around.

Wednesday, July 1st- Progresh

Coach Kyle is part owner of a new business and fun center for children in Thornton called Progresh. His center has a large platform where the children can jump off into a large air bag, giant trampolines, balance beams leading to jumping into giant air bag and the best part is the indoor sledding hill. We will be eating lunch there, so please pack your child a disposable sack lunch along with a disposable drink. We will be leaving at 9:15 a.m. and arriving back around 2:30 p.m.

Thursday, July 2nd – BMX Bike Day

Today we will be setting up in our side parking lot near the side yard an area where the campers can ride their bikes, scooters and skate boards. ALL campers must have the following to be able to use what they bring: helmet, knee pads and elbow pads and parents make sure that you have signed the release form.

Friday, July 3rd – CLOSED! Have a safe 4th of July.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie or Ms. Tammy. Thank you

Bright Horizons at Louisville

July 6th – July 10th

Cooking Impossible Daily Activities and Field Trips

Monday, July 6th – Creating a Cookbook

Campers will be using their creativity making and designing their own cook book together as a group. Parents if you have any family recipes that you would like to bring in and share for our cookbook please bring them in for sharing and adding to our book.

Tuesday, July 7th – Old Chicago's

Let's make some pizza's!! At Old Chicago's the manager will go over the history of Old Chicago's and the different ingredients they use in the restaurant. Then the children are given their own individual pizza and toppings and the children get to make and create their pizza and then enjoy eating it. We will be leaving the center at 10:15 a.m. and arriving back around 1:00 p.m.

Wednesday, July 8th- Chopped Challenge

The campers will be given a large picnic basket (cooler), full of many different healthy ingredients. Using their creativity and imagination the children will use these ingredients to make their lunch. You will not need to bring your child lunch today, but we do ask that you bring a healthy side dish like fruit, crackers and drinks. There will be sign up sheet located on the classroom door.

Thursday, July 9th – Menchie's

MMM>> frozen yummieness! The campers will be getting a tour of where Menchie's makes their ice cream and the large machines that it comes out of and all the different types of toppings and flavors. They get to taste all the different kinds of ice cream and then pick their favorite along with 2 toppings. We will be eating an early lunch at the center before heading out. To make it easier on our staff we ask that you bring a cold lunch, not heat ups or hot lunch please. We will be leaving the center at 12:15 p.m. and arriving back around 2:00 p.m.

Friday, July 10th – Fun Friday

Healthy Pizza! Using whole wheat pizza dough and other healthy toppings the children will be creating their own pizza for lunch. We ask that you still pack them some sides for lunch to go along with their pizza.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie and Ms. Tammy. Thank you!

Bright Horizons at Louisville

July 13th – July 17th

X-Treme Destinations Daily Activities and Field Trips

Monday, July 13th – Denver Zoo

Animals from around the world! As part of our X-treme destinations we will be exploring the zoo and all the different kinds of animals and where they come from. We will be doing a lot of walking today, please make sure that your child has a hat or sunvisor, comfortable clothing, along with tennis shoes and socks. We will be eating lunch at the zoo, so please pack your child a disposable sack lunch along with a disposable drink (water would be preferred). We will be leaving the center at 8:45 a.m. and arriving back around 2:30 p.m.

Tuesday, July 14th – Sock Puppets

Campers will be using their creativity and imagination using all different types of art materials like cloth paint, glue, yarn, glitter and so much more when making their sock puppets. When the puppets are done, the campers will be working together to create a play using their puppets.

Wednesday, July 15th- Dino Ridge

Once they walked the Earth! At Dino Ridge the children will be learning about dinosaurs that once inhabited the Golden area and what type of landscaping it had once been. There are several different rocks that they will learn about on our way. On this trip we do a lot of walking, your child will need a hat or sunvisor, comfortable clothing and tennis shoes with socks. We will be having lunch there, so please pack your child a disposable sack lunch and disposable drink (water preferred). We will be leaving the center at 8:45 a.m. and returning around 2:30 p.m.

Thursday, July 16th – Travel

Smart Board! We will be taking a journey around the world to different countries using the Smart Board. Come to camp today with a country that you are interested in visiting.

Friday, July 17th – Fun Friday

Music from around the world! Using the classroom computer, we will be looking up and listening to different types of music from other countries. We will also be looking up different kinds of dances and traditions that other countries may have as well.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie and Ms. Tammy. Thank you.

Bright Horizons at Louisville

July 20th – July 24th

Wet 'n Wild Daily Activities and Field Trips

Monday, July 20th – Splash Day

Today we will have a fun filled day with sprinklers, water bottle tag, sponge relay races and water balloon tosses. The children will be outside for most of the morning, please make sure that your child comes to camp dressed in their swim suit and a spare change of clothing.

Tuesday, July 21st – Erie Recreation Center

The children will be going swimming and enjoying the water slides and lazy river. Your child will need a bathing suit and towel with their names written on all items. We will be leaving at 12:00 p.m. and arriving back at the center around 3:30 p.m. please pack your child a cold lunch, please no heat ups or hot lunches; we will be eating lunch early and this makes it easier on staff.

Wednesday, July 22nd – Water Painting

Grab a roller and a paint brush! The campers will be using sidewalk chalk to draw on the cement in the back play ground. Then using wet paint rollers and paint brushes the children can use the water to paint over the chalk making their picture more colorful and bright! Please have your child bring a bathing suit and towel today cause we will be getting wet and using the hose and mister.

Thursday, July 23rd – Bob Burger Recreation Center

The children will be going swimming and enjoying the water slides and lazy river. Your child will need a bathing suit and towel with their names written on all items. We will be leaving at 12:00 p.m. and arriving back at the center around 3:30 p.m. please pack your child a cold lunch, please no heat ups or hot lunches; we will be eating lunch early and this makes it easier on staff.

Friday, July 24th – Fun Friday

All school car wash! Campers and KP1 will be holding an ALL school car wash from 9:00 a.m. to 11:00 a.m. and then again in the afternoon from 2:30 p.m. to 4:00 p.m. We will be asking for donations for our summer camp fund raiser for helping feed the community.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie and Ms. Tammy. Thank you.

Bright Horizons at Louisville

July 27th – July 31st

X-tremely Green Weekly Activities and Field Trips

Monday, July 27th – Broomfield Eco Cycle

We will be leaving the center at 10:00 a.m. and arriving back around 12:30 p.m. please pack your child a cold lunch, we will be arriving at a later time for lunch. The children will be learning about the different types of materials that can and cannot be recycled. They will be learning different ways to help our Earth and the environment. The Eco Cycle asked that each child also bring with them one item from home that they think can be recycled.

Tuesday, July 28th – Recycle Challenge

Using their creativity the children are going to be creating and making their own recycling center in the classroom, families bring in as much recycle objects as you can. We are going to have a school wide challenge on which classroom brings in the most recycling.

Wednesday, July 29th- Alfalfa's Market

Organics! We will be taking a walking field trip over to Alfalfa's Market across the street where we will be getting a tour of store, and educational guide through all the healthy items that they have in the store and why. The campers will also be experiencing some of there learning through a story time. We will be leaving the center at 10:15 a.m. and arriving back at the center around 12:00 p.m. We will be eating lunch a little later than the rest of the school so please pack your child a cold lunch (no heat ups or hot lunch).

Thursday, July 30th – Herb Garden

Using their planting skills the children will be planting herbs like, parsley, chives, mint and basil. They will planting our seeds in earth friendly biodegradable pots that we will also eventually plant outside in our planter boxes on the playground.

Friday, July 31st – Fun Friday

Recycled art! The campers will be using some of the materials that we had collected throughout the week to make some master art pieces. We will be displaying them in the art room at the end of the day.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie and Ms. Tammy Thank you.

Bright Horizons at Louisville

August 3rd – August 7th

Game Show Mania Daily Activities and Field Trips

Monday, August 3rd – Electronics Day

Bring your electronics!! Today the campers can bring in anything that they have electronic. Electronic cars, iPads, iPods, Leap Pads, game boys, etc. Please make sure that anything you bring in is labeled with your child's name on it so if there are duplicate items they are not lost or accidentally taken home by someone else thinking it was theirs.

Tuesday, August 4th – Bob Burger

The children will be going swimming and enjoying the water slides and lazy river. Your child will need a bathing suit and towel with their names written on all items, along with their Bright Horizons summer fun bag to carry their items in. We will be leaving at 12:15 p.m. and arriving back at the center around 3:30 p.m. please pack your child's a cold lunch (no heat ups or hot lunches), we will be eating lunch early and this is earlier on staff.

Wednesday, August 5th- Board Games

We will be playing a lot of team building games like Pictionary, sharades, card games and more. If you have some board games from home that you would to bring in today to share and play with others you are welcome to do that. Please make sure that any games that come to school has your child's name on it.

Thursday, August 6th – Centennial Lanes

Today the children will be going bowling. Please make sure that your child is wearing socks today. We will be leaving at 9:30am and arriving back at the center at 12:15pm. Please pack your children a cold lunch since we will be arriving back at the center at a later time for lunch.

Friday, August 7th – Fun Friday

Games! Campers will have access to a lot of fun different art materials that they can use to create their own board games either with friends or on their own. When they are done making their games and creating rules to those games, they can teach them to their friends and practice playing together.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie or Ms. Tammy. Thank you.

Bright Horizons at Louisville

Aug 10th – Aug 14th

Race to the Finish Daily Activities and Field Trips

Monday, Aug 10th – Erie Recreation Park

The park has some really fun challenging areas; where the children can climb, spin, jump and swing. There is also a big field where we can play catch and throw Frisbees. We will be eating lunch at the park so please pack your child a disposable sack lunch. We will be leaving the center at 11:00 a.m. and arriving back around 2:30 p.m.

Tuesday, Aug 11th – Playing Old School Games

On the back playground the children can play some fun school yard games that have been passed down for years like, hopscotch, jump rope (one person and three people), freeze tag, Chinese jump rope and many more. If you have an old school game that you can remember doing as a child and want to share it with the campers please let us know, we would love for you to teach us.

Wednesday, Aug 12th- Sandstone Park

The park has some really fun challenging areas; there is a climbing wall, rope pyramid, water area and more. We will meet with our Longmont schools at the park as well; to play some fun team building games like kick ball, softball and touch football. Since there is an area where children can get wet, please send your child with an extra set of cloth's to change into and shoes that can get wet. We will be eating lunch at the park so please pack your child a disposable sack lunch. We will be leaving the center at 11:00 a.m. and arriving back around 2:30 p.m.

Thursday, Aug 13th – Working on Games

The children will be coming up with different ideas and fun activities for the other classrooms in the school for our end of the year carnival. They will also be coming up and designing their signs for their different activities. We also may be practicing some of them to make sure that they will be good for all the different ages.

Friday, Aug 14th – Carnival

School Carnival!!! Starting at 1:00 pm and lasting till 4:00pm. The summer camp children will be hosting the carnival along with all the different activities and prizes along with refreshments and popcorn. Parents, feel free to come at anytime between 1:00pm and 4:00pm.

If you have any questions about summer camp, please see Ms. Lisa, Ms. Gussie or Ms. Tammy. Thank you.

