

YOUTH PROGRAMS

Summer 2020

**COMMUNITY
EDUCATION:
AS YOU'VE NEVER
SEEN BEFORE**

DUDE PERFECT

**KITCHEN
BOOTCAMP**

**FAIRYTALE E-STEM
CHALLENGES**

GYMNASTICS

FEATURED CAMPS

BE A MAKER, BE A CHANGER

Explore how your human footprint on the planet impacts our environment..... Page 9

CHEERLEADING

Skyhawks Cheerleading teaches the essential skills to lead crowds and support the home team!..... Page 11

EXTENDED WAVE

Looking for something fun to do during the last weeks of summer? Join us for swimming, games, crafts, cooking, and more!..... Page 17

KNOT JUST FISHING

Your next big catch is about more than where you cast your bait!.....Page 10

CAMP INVENTION

Imaginations will soar this summer in the all-new Camp Invention® program, Elevate! Page 15

CAMP DIY

It's a DIY extravaganza! Make and create spectacular items to use and enjoy every day..... Page 17

TABLE OF CONTENTS

Weekly Schedule.....	3
Perform.....	4
Imagine & Design	6
Kids' Company.....	8
Camps Taught in Spanish.....	9
Learn.....	9
Play	10
Experiment with E-STEM	14
The Wave	16
Teens & PreTeens	17
District Information	21
Guidelines & Procedures	22
Registration	23

Community Education is a program of
Prior Lake-Savage Area Schools.

Community Education Services

Mailing Address:

4540 Tower Street SE,
Prior Lake, MN 55372

SUMMER SAFETY PROCEDURES

In most cases, Community Education provides a Building Monitor or other staff person to be on site when we are offering programs at ISD 719 facilities. Feel free to contact the Community Education office if you have any questions about summer programming or safety.

Help Us Ensure the Safety of Your Child.

Please Follow these Class Safety and Behavior Procedures:

- Provide an accessible daytime phone number and an additional emergency contact.
- Drop off and pick up your child in the classroom on time each session. Late pick up fees will apply.
- An adult signature is required when picking-up students age 10 and under following a Community Education (CE) program. Adults should report to program location, must be listed as an "Emergency Contact" or "anyone other than a parent picking-up child", and must physically sign-out the student after each class.
- Children 11 and older do not need to be signed out.
- Inform the instructor AND a CE staff person of any allergies, special needs, or behavioral concerns. Please note that 1:1 accommodations typically cannot be made for CE programs. CE does not have immediate access to all students records. Additional copies of current forms such as Emergency Action Plans, Behavior Improvement Plans, and Medication Authorization forms, may be required prior to program participation.
- The behavior of students is expected to be appropriate for the class learning environment. We reserve the right to dismiss students immediately, without a refund, when behavior is not appropriate or jeopardizes anyone's safety.

SEE WHAT'S AVAILABLE, WEEK-BY-WEEK

June 8-12			June 15-19			June 22-26			June 29-July 3		
Camp	Ages	Pg	Camp	Ages	Pg	Camp	Ages	Pg	Camp	Ages	Pg
Snow Queen and Friends	4-11	4	Elf The Musical Jr.	6-13	4	Elf The Musical Jr.	6-13	4	HS Acting/Tech	14-18	5
Descendants 3	6-11	4	Hip Hop Dance Camp	5-12	4	Ukulele Camp	6th Gr.	5	PLSAS Musical/Tech	12-18	5
Elf The Musical Jr.	6-13	4	Parent's Night Out: Mosaics	4-9	6	HS Acting/Tech	14-18	5	Princesses and Ponies	3-6	6
Summer Theatre Wksp.	4-9th Gr.	5	Everything Sparkly	6-12	7	PLSAS Musical/Tech	12-18	5	JoJo Bow	4-9	6
Clay Creations	10-13	7	Wild about Art	6-11	8	HS Acting Tech	14-18	5	Dare to Draw	5-11	8
Mini Hawk	4-7	10	Be a Maker Be a Changer	7-11	9	Yoga, Art & Nature	4-8	6	Spanish Boost	6-11	9
Mountain Bike	8-11	11	Super Tots Soccer	2-4	10	Icky Poo	3-6	6	Softball	7-9	10
Multi Sport	6-12	11	Basketball	5-12	11	Project Runway	9-13	7	Super Tots Soccer	2-4	10
Tennis	4-11	13	Mountain Bike	8-11	11	Art Intensive	8-13	8	Horse Camp	6-12	11
Summer Swim	6mos+	13	Cheerleading	6-12	11	I Can be a Reporter	7-11	9	Little Ninjas	2-3	12
Extreme Coding: AI	8-12	15	Floor Hockey	6-9	12	Knot Just Fishing	8-12	10	Ninja Warrior	4-10	12
Extreme Robotics	8-12	15	Tennis	4-11	13	Super Tots Soccer	2-4	10	Summer Swim	6mos+	13
Sewing	10-14	17	Summer Swim	6mos+	13	T-Ball	5-7	10	Fort and Mud Camp	3.5-5	14
Drivers Ed	14.5+	18	Crystal and Glitz Lab	6-10	14	Baseball	7-9	10	Water and Mud	6-11	14
			Adventures in Nature	6-11	14	Mountain Bike	8-11	11	Cooking: Chopped	10-18	17
			Nature Play Adventures	3.5-5	14	Tennis	4-11	13	Create Your Own Food Truck	10-18	18
			Camp DIY	10+	17	Summer Swim	6mos+	13			
			Kitchen Boot Camp 2.0	10+	18	Ultimate 3D Printing	7-11	14			
			Drivers Ed	14.5+	18	Fairy Tale STEM Challenge	7-10	15			
			Babysitting	11-15	19	Dude Perfect	6-12	15			
						Drivers Ed	14.5+	18			
						Harry Potter	11-14	18			
						Kitchen Bootcamp 101	9-14	18			
						Next YouTube Sensation	10-14	20			
July 6-10			July 13-17			July 20-24			July 27-31		
Camp	Ages	Pg	Camp	Ages	Pg	Camp	Ages	Pg	Camp	Ages	Pg
HS Acting/Tech	14-18	5	Snow Queen and Friends	4-11	4	Camp JoJo	5-9	4	PLSAS Musical/Tech	12-18	5
PLSAS Musical/Tech	12-18	5	Descendants 3	6-11	4	HS Acting/Tech	14-18	5	Descendants Art	6-12	7
Mega Mess Making	4-9	6	HS Acting/Tech	14-18	5	PLSAS Musical/Tech	12-18	5	Kids Art Market	5-17	7
L.O.L. Surprise Dolls	4-9	6	PLSAS Musical/Tech	12-18	5	Woodworking	9-12	6	Art En Espanol	6-11	9
Paint and Ice Cream Party	5-12	8	Aladdin Non Musical	6-13	5	Art Experiments	5-11	6	Camp Kindergarten	4-6	9
Spanish Boost	6-11	9	Scrapbook Memories	6-12	7	Flag Football	6-12	10	Horse Camp	6-12	11
Super Tots Soccer	2-4	10	Superheroes Art	6-12	7	Camp Cleary	8-12	12	Chess	5-14	11
Beginning Golf	5-8	11	Cupcake Mania	5-10	7	Summer Swim	6mos+	13	Speed and Agility	8-12	12
Summer Swim	6mos+	13	F.A.S.T. Kids - Safe at Home	7-10	9	Gymnastics	5-12	13	Track and Field	6-12	12
Kids VS Wild	7-11	14	Soccer	6-12	10	Fantastic Electric Toys	7-11	14	Summer Swim	6 mos+	13
Team Makerspace	6-10	15	Super Tots Soccer	2-4	10	Bake Your Cake and Eat It	10 +	17	Camp Invention	5-11	15
Drivers Ed	14.5+	18	Basketball	6-12	11	Drivers Ed	14.5+	18	Speech Camp	12-15	18
Summer Band Beginners	11-12	20	Fencing	7-15	12	Brain Power Camp	8-13	19	Drivers Ed	14.5+	18
Summer Band Private	13+	20	Wiffle Sports	4-10	12	Summer Band Beginners	11-12	20	Summer Band Beginners	11-12	20
Stage Band	13+	20	Tennis	4-11	13	Summer Band Private	13+	20	Summer Band Private	13+	20
			Summer Swim	6mos+	13	Stage Band	13+	20	Stage Band	13+	20
			Artsy Science	5-10	14						
			Why Dolittle?	6-12	15						
			Cookie Creations	8-15	17						
			Drivers Ed	14.5+	18						
			Babysitting	11-15	19						
			Summer Band Beginners	11-12	20						
			Summer Band Private	13+	20						
			Stage Band	13+	20						
August 3-7			August 10-14			August 17-21			August 24-28		
Camp	Ages	Pg	Camp	Ages	Pg	Camp	Ages	Pg	Camp	Ages	Pg
Summer Choir	4-6th Gr.	5	Snow Queen and Friends	4-11	4	Tennis	4-11	13	Laker Dance	5-14	4
Art Academy	5-12	8	FAST Kids	7-10	9	Drivers Ed	14.5+	18	Extended Wave	6-8th Gr.	17
Mini Hawk	4-7	10	Multi Sports	6-12	11	Extended Wave	6-8th Gr.	17	Drivers Ed	14.5+	18
Volleyball	7-12	11	Archery	8-12	13						
Varisty Tennis	8-12	13	Tennis	4-11	13						
Harry Potter STEM	8-14	15	Camp DIY	10+	17						
Space Wars & Robotics	8-14	15	Drivers Ed	14.5+	18						
Camp DIY	10+	17	Study Skills Boot Camp	11-14	19						
Driver's Ed	14.5+	18	Babysitting	11-13	19						
Summer Band Beginners	11-12	20	Strategic College Student	12+	19						
Summer Band Private	13+	20									
Stage Band	13+	20									

DONATE TO OUR SCHOLARSHIP FUND AND HELP ANOTHER STUDENT GO TO CAMP! SEARCH "SCHOLARSHIP" AT REGISTRATION.

CAMP CONNECTION - BUILD A PERFECT WEEK (COURSE #2920)

Camp Connection, at just \$5 per session, connects morning and afternoon camps for students ages 5-10. Create your own full day experience by linking a morning camp and an afternoon camp. We'll handle supervision between camps! Attend any or all days. Please pre-register and bring a nut-free lunch.

Visit www.priorlakesavagece.com or call 952-226-0080

SNOW QUEEN AND FRIENDS MUSICAL THEATER (AGES 4-11)

What happens when you venture far from your kingdom to find the truth to your icy past? Find out in this spectacular class! Learn music and choreography from your favorite frozen sequel and create your own musical! Learn to put together a professional show from start to finish, properly speak your lines, block a scene, develop your character and much more! You will also play fun creative games. No experience necessary. All that is needed are comfortable clothing and lightweight tennis shoes or dance shoes. Friends and family are invited to a special performance beginning the final 30 minutes of the last class.

#2644A1 • Ages 4-8
Monday-Friday, June 8-12 • 9:00am-Noon • 5 Sessions • \$125

#2644A2 • Ages 4-8
Monday-Friday, July 13-17 • 9:00am-Noon • 5 Sessions • \$125

#2644A3 • Ages 6-11
Monday-Friday, August 10-14 • 9:00am-Noon • 5 Sessions • \$125
TOMS • Choir Room • Mayer Arts Instructor

DESCENDANTS 3 MUSICAL THEATER CAMP (AGES 6-11)

New villains are stirring up trouble in Auradon! Help bring order back to the kingdom with a musical! Everyone will learn how to put together a professional show from start to finish. Learn how to properly speak your lines, block a scene, and develop your character and much more! Play fun creative games! No experience necessary. All that is needed are comfortable clothing and lightweight tennis shoes or dance shoes. Friends and family are invited to a special performance beginning the final 30 minutes of the last class.

#2644C1
Monday-Friday, June 8-12 • 1:00-4:00pm • 5 Sessions • \$125
TOMS • Choir Room • Mayer Arts Theatre Instructor

#2644C2
Monday-Friday, July 13-17 • 1:00-4:00pm • 5 Sessions • \$125
TOMS • Auditorium • Mayer Arts Theater Instructor

**TOO MUCH OF A GOOD THING?
PAYMENT PLANS ARE AVAILABLE.
CALL US!**

ELF THE MUSICAL JR. (AGES 6-13)

Buddy, a young orphan, mistakenly crawls into Santa's bag of gifts and is transported to the North Pole. The would-be elf is raised, unaware that he is actually a human, until his enormous size and poor toy-making abilities cause him to face the truth. With Santa's permission, Buddy embarks on a journey to New York City to find his birth father and discover his true identity. Faced with the harsh reality that his father is on the naughty list and that his half-brother doesn't even believe in Santa, Buddy is determined to win over his new family and help New York remember the true meaning of Christmas. Everyone registered will receive a role.

#2868A

Monday-Friday, June 8-26 • 8:00am-Noon
Showtimes: Friday, June 26 • 1:00 & 7:00pm • 16 Sessions • \$299
TOMS • Auditorium • Child's Play Theatre Instructor

NEW! HIP HOP DANCE CAMP (AGES 5-12)

Get into the groove! Learn hip hop steps and dances to today's most popular music. Come learn to leap, turn and shine. Learn warm-ups such as stretching, isolations and across the floor exercises. This camp is not only fun but also improves posture, strength and flexibility in a positive and self-esteem building atmosphere. Dance is proven to not only build strong bodies but strong minds and self-esteem as well! Friends and family are invited to observe the final 15 minutes of the last class.

#2644B1 • Ages 5-7
Monday-Friday, June 15-19 • 10:00am-Noon • 5 Sessions • \$119

#2644B2 • Ages 8-12
Monday-Friday, June 15-19 • 1:00-3:00pm • 5 Sessions • \$119
TOMS • Blue Gym • Mayer Arts Instructors

LAKER DANCE TEAM YOUTH CAMP (AGES 5-14)

Divided by grade, dancers will learn a variety of skills from current Laker dancers, play games, and learn a short routine. Fee includes a t-shirt. Registrations received after Monday, August 17th cannot be guaranteed a t-shirt. Perform at the Blue & Gold PLHS football game on Thursday, August 27 at 7:00pm. Parents are invited to this game to see the performance. Wear comfortable clothing, lightweight tennis shoes or dance shoes. Camp proceeds benefit the PLHS Dance Team.

#2707A
Mon.-Wed., August 24-26 • 9:00-11:00am • PLHS • Gyms
Practice Thursday, August 27 • 6:45pm • PLHS • Gyms
Performance, August 27 (after practice) • Outside PLHS
4 Sessions • \$99 • Instructor: PLHS Laker Dance Team

CAMP JOJO (AGES 5-9)

Keep walking your walk with big bows and all the right moves. Learn some of JoJo Siwa's songs and dances. Make a fashion statement with "bubble gum" bead necklaces, body glitter, and more. Film your own video on YouTube. Throw a bash for family, featuring a performance, rainbow snacks and decorations. Bust a bow and take a BowBow.

#2841A
Mon.-Thurs., July 20-23 • 9:30am-Noon • 4 Sessions • \$109
TOMS • Jerabek Gym • Instructor: Licensed Teachers Laresa Pickens and Kristi Volp

NEW! UKULELE CAMP (ENTERING 6TH GRADE)

Strum it loud and strum it proud! Basic ukulele skills from 5th grade music class will be reviewed and many new skills will be learned in this fast-paced camp. Chords, strumming, tuning, finger-picking, games, and songs are just some of the activities planned. There will be a performance on the final day of camp to show off your new skills! Bring your own ukulele and electronic tuner. If you need to borrow a ukulele and tuner for the week, please indicate that when registering.

#2984

Mon.-Thurs., June 22-25 • 2:00-4:00pm • 4 Sessions • \$109
TOMS • Choir Room • Instructors: Licensed Teachers Diana Fornshell & Amy Zbikowski

SUMMER CHOIR (ENTERING 4TH-6TH GRADE)

Stay out of treble and set the tone for a note-worthy summer. With Summer Choir you'll be singing the songs of summer and using your voice to express yourself. All are welcome- no auditions. Register by July 15th to guarantee your T-shirt size is provided. Summer Choir will end the final day with a performance for family and friends.

#2967X

Mon.-Thurs., August 3-6 • 1:00-4:00pm • 4 Sessions • \$99
TOMS • Auditorium • Instructors: Licensed Teachers Diana Fornshell, Angela Kaso, & Amy Zbikowski

SUMMER THEATRE WORKSHOP (ENTERING 4TH-9TH GRADE)

Learn from PLHS actors and technicians! Each session includes theatre games and activities, designed to help you learn stage movement, find characters and have fun in the process! These activities lay the groundwork for the play you'll perform the final day. Parts will be assigned on Monday and rehearsals will be held during the workshop. Everyone registered will receive a role. Camp proceeds benefit the PLHS Drama Department.

#2791A • Entering 7th-9th Grade

Mon.-Fri., June 8-12 • 9:00-11:30am • 5 Sessions • \$69

#2791B • Entering 4th-6th Grade

Mon.-Fri., June 8-12 • 12:30-3:00pm • 5 Sessions • \$69

TOMS • Auditorium • Instructor: Licensed Teacher Nick Ingles & PLHS Theatre Students

ALADDIN NON-MUSICAL (AGES 6-13)

Romance, mystery, and more fun than a magic carpet ride - that's what makes this richly imaginative version of the story of Aladdin such a winner. You'll love all the colorful characters, including Yahoo and his pet snake, who serve as narrators; the evil magician, El Kahsid; the beautiful Princess Celestia; the spoiled, obnoxious Gorgan, who wants to marry the Princess; the lamp and ring Genies and their "wish-granting associates"; the poetic cave creeps; and finally Aladdin himself, who starts out as a lazy, insolent boy but proves himself to be a prince. There's lots of action yet the dialogue is a breeze to memorize. Everyone registered will receive a role.

#2868D

Monday-Friday, July 13-17 • 8:00am-Noon

Showtimes: Friday, July 17 • 1:00 & 7:00pm • 6 Sessions • \$135

TOMS • Auditorium • Child's Play Theater Instructor

NEW! PLSAS SUMMER MUSICAL (AGES 12-18)

Musicals afford students a special opportunity to stretch their creativity in multiple ways. The production title will be announced when rights are secured, pending registration numbers. Students must audition to be considered for this musical. Please preregister for auditions. Auditions will be held on May 5th & 6th and registrations will be moved for anyone who has received a role. Individuals who are not cast in the production will receive a refund following auditions. Performance tickets must be purchased. No refunds will be granted after auditions.

#2974A

Mon.-Thurs., June 22-July 30 • 5:30-8:30 • 24 Rehearsals • \$299
Auditions:

Tues., May 5 & Wed., May 6 • 2:00-8:00pm • TOMS Auditorium

Performances: July 30 @ 7:00pm, July 31 @ 2:00 & 7:00pm

TOMS • Auditorium • Instructor: PLHS Artistic Director, Philip Hoks

NEW! MUSICAL TECH CREW (AGES 12-18)

Technical Director Dave Tuma will lead students through creating all technical aspects for the summer musical. Learn how to create various tech pieces, and also how to run tech for a show.

#2974B

Mon.-Thurs., June 22-July 30 • 5:30-8:30pm • 25 Sessions • \$150

Performances: July 30 @ 7:00pm, July 31 @ 2:00 & 7:00pm

TOMS • Auditorium • Instructor: Dave Tuma

HIGH SCHOOL ACTING WORKSHOP: A TROUBLESOME FLOCK (AGES 14-18)

Looking for a creative outlet this summer? Or maybe wanting to develop new life skills? This summer theatre camp provides both to high school students. Learn acting and some technical theatre constructs, collaboration skills, and the ability to think outside the box. All these skills can be used outside of theatre and applied to future careers. A production will be held at the end of the camp, enabling you to put into practice what you have learned. Auditions are required. Performance tickets must be purchased. No refunds will be granted after auditions.

#2974C

Mon.-Thurs., June 22-July 23 • 12:30-3:30pm • 20 Rehearsals • \$299

Auditions: May 7 • 3:00-8:00pm • PLHS Auditorium

Performances: July 23 & 24 • 7:00pm

TOMS • Auditorium • Instructor: PLHS Artistic Director, Philip Hoks

NEW! HIGH SCHOOL TECHNICAL THEATRE WORKSHOP (AGES 14-18)

Learn about all design areas of technical theatre and then implement your knowledge on one of the design areas like sets, props and other technical aspects. This crew will support the High School Acting Workshop production of A Troublesome Flock. Explore your creative expression through collaboration, a quickly changing environment, and realizing a project from beginning to end.

#2974D

Mon.-Thurs., June 22-July 23 • 3:30-5:30pm • 20 Sessions • \$150

Performances: July 23 & 24 • 7:00pm

TOMS • Auditorium • Instructor: PLHS Artistic Director, Philip Hoks

YOGA, ART & NATURE CAMP (AGES 4-8)

Come move, create, and explore. Learn basic yoga elements through play, storytelling, balance, breathing exercises and creative visualization. Each morning also includes open-ended art projects that provide an opportunity for creative self-expression, and time outdoors to explore.

#2939

Tuesday-Thursday, June 23-25 • 9:30am-Noon • 3 Sessions • \$85
TOMS • Room 605 • Instructor: Licensed Teacher and Trained Kids Yoga Instructor Leah Bulver

MEGA MESS MAKING (AGES 4-9)

Paint with plaster, tie-dye, make paper mache birds, and fling paint like Jackson Pollock. You will even learn some art terms along the way. These are not projects to tackle at home- leave the mess with us. After all, art can be a mega messy good time!

#2812C

Monday-Thursday, July 6-9 • 1:00-4:00pm • 4 Sessions • \$125
TOMS • Room 607 • Kidcreate Instructor

PARENT'S NIGHT OUT: MAGICAL MUD MOSAICS (AGES 4-9)

Do you have plans that don't include your little one? Want to see a movie that isn't animated, or enjoy a dinner that doesn't include french fries? Sign your kids up for their own night out. We are going to roll up our sleeves and create! Kids, this is your chance to do some super cool stuff while your parents enjoy time on their own. Clay by itself makes great art, but adding beads and sequins makes it even better! Air-dry clay will be used to create fun and funky mosaics. Pizza dinner is included.

#2812G

Thursday, June 18 • 5:30-8:00pm • 1 Session
\$59/Child; \$99/2 Children, 1 Family
TOMS • Art Room 607 • Kidcreate Instructor

JOJO BOW (AGES 4-9)

They're bright, they're sparkly, they're JoJo bows! Create a JoJo bow, big and colorful, just like the real thing. JoJo Siwa would love this class.

#2812E

Wednesday, July 1 • 9:00am-Noon • 1 Session • \$45
TOMS • Art Room 607 • Kidcreate Instructor

ICKY POO ART

(AGES 3-6)

Your parents deserve a break! Express your creativity! Do some super-duper, unbelievably messy art! Create a project you'd never want to clean up at home!

#2812B

Friday, June 26 • 9:00am-Noon • 1 Session • \$39
TOMS • Art Room 607 • Kidcreate Instructor

L.O.L. SURPRISE DOLLS (AGES 4-9)

If you love L.O.L. Surprise Dolls, you'll love this camp. Glitter and glam, it's all here! Come and create awesome L.O.L. Surprise projects using clay, paint, and more. You'll even make a diorama that a real L.O.L. Surprise Doll could call home.

#2812D

Monday-Thursday, July 6-9 • 9:00am-Noon • 4 Sessions • \$125
TOMS • Art Room 607 • Kidcreate Instructor

PRINCESSES AND PONIES (AGES 3-6)

Do you have a favorite princess? Do you love ponies? If you like princesses or ponies you will love this camp. Make fancy crowns, sculpt pretty ponies and decorate them with rhinestones, create a canvas picture fit for a princess, sculpt a tea cup for a tea party, read princess stories, and more! You'll even paint your nails.

#2806A

Monday-Tuesday, June 29-30 • 9:30am-Noon • 2 Sessions • \$79
TOMS • Art Room 607 • Abrakadoodle Instructor

WOODWORKING (AGES 9-12)

Build a picture frame, a race car, catapult and a trophy display base. Builders will learn to measure, cut, sand, paint and then take home each project they build. This Youth Enrichment League camp will educate you on the use of basic tools, including hammers, nails, screwdriver, measuring tape, t-square and more. Safety is our first priority. No power tools will be used in class. Participants should be comfortable cutting using a small saw as well as using other hand tools. Wear clothes that can get paint on them.

#2838

Monday-Friday, July 20-24 • 9:00am-Noon • 5 Sessions • \$189
TOMS • Room 605 • Youth Enrichment League Instructor

ART EXPERIMENTS (AGES 5-11)

Have fun using art materials and science to create some cool special effects. Investigate the world of art and science. Experiment with salt, rice, shaving cream, glow in the dark paint, chalk, glue and watercolor to make interesting and colorful creations. Make slime, cupcakes on canvas with puffy shaving cream frosting, sidewalk chalk, art that glows, and more in this camp of art experiments.

#2806C

Monday-Thurs., July 20-23 • 10:00am-Noon • 4 Sessions • \$125
TOMS • Art Room 607
Abrakadoodle Instructor

PROJECT RUNWAY FASHION WEEK '20 (AGES 9-13)

Sweet summer projects! A tres-chic skirt, tie-top blouse, headband and more. No experience necessary. Make, showcase, and take home all your projects. Hand and machine sewing techniques are taught with safety first always in mind. The final day is a showcase where friends and family are invited to see the projects on the runway. Sign up today to think, learn and play well with {YEL!}.

#2647

Monday-Friday, June 22-26 • 9:00am-Noon • 5 Sessions • \$159
TOMS • Room 605 • Youth Enrichment League Instructor

CLAY CREATIONS (AGES 10-13)

This camp is all about clay creations! You can make anything with clay including learning how to use the pottery wheel. Make clay creatures, animals, bowls and paint a coffee mug that can be used for food and drink.

#2650

Monday-Friday, June 8-12 • 9:00-11:30am • 5 Sessions • \$149
HOMS • Art Room • Instructor: Licensed Teacher Julie Pyle

CUPCAKE MANIA: SUMMER OLYMPICS (AGES 5-10)

Indulge yourself in this sweet adventure! Learn several techniques for both frosting with frosting bags and tips and decorating cupcakes for various special occasions. Learn the art of making buttercream frosting. Go home with your own decorated cupcake creations each day. All new creations. Cupcake Wars, here you come! Bring your own apron.

#2927A

Monday-Thursday, July 13-16 • 1:00-3:00pm • 4 Sessions • \$209
TOMS • FACS Room 308 • Instructor: Kelly's Confectionary Creations

KIDS' ART MARKET (AGES 5-17)

Create all summer, then share your work at the Kids' Art Market, where it's kids selling to kids and adults. Photography, bracelets, paper art, jewelry, and more! If you're a kid and you create it, you can display it and sell it. The items that sell the best are typically the items that adults can give as gifts, or things they can use or display in their homes or offices. No food or beverages sales, please. Fee is per table, and includes a tablecloth, table, and chair. All vendors/artists must pre-register. Space is limited. Invite everyone you know to come and shop.

#2895

Tuesday, July 28 • 4:00-6:00pm • 1 Session • \$10/per table
TOMS • Lobby • CE Staff

Lucy in Watch Me Create!

WATCH ME CREATE SCRAPBOOK MEMORIES! (AGES 6-12)

Jump into this camp to create new memories while scrapping old ones. You will pull into inspiration station to create projects using all sorts of fun craft supplies to draw, paint and create your own memory book. You will make glitter slime, craft a wooden sign and much more! Let's get scrapping!

#2891A

Monday-Thursday, July 13-16 • 9:00am-Noon • 4 Sessions • \$125
TOMS • Art Room 607 • Watch Me Create! Instructor

WATCH ME CREATE EVERYTHING SPARKLY! (AGES 6-12)

Warning! Warning! If you love glitter, llamas, and unicorn, this camp is for you. You will sparkle as you paint a super cute llama, sculpt a unicorn cupcake, make glitter slime, draw your own masterpiece, and much more! Dress for a mess because glitter and glue is sure to get on you! Let's get sparkly!

#2891B

Mon.-Thurs., June 15-18 • 9:00am-Noon • 4 Sessions • \$125
TOMS • Art Room 607 • Watch Me Create! Instructor

WATCH ME CREATE DESCENDANTS! (AGES 6-12)

Your once upon a time starts now! Watch the movies come to life through *Descendants* themed art! Paint a *Descendant's* apple, draw a fire-breathing dragon, and sculpt Dude the Dog. *Do What You Gotta Do* to create Villian Kid art that's anything but *Rotten to the Core*.

#2891C

Monday-Thurs., July 27-30 • 9:00am-Noon • 4 Sessions • \$125
TOMS • Art Room 607 • Watch Me Create! Instructor

WATCH ME CREATE SUPERHEROES! (AGES 6-12)

Hop on the action bus! Paint your own Spiderman canvas, make superhero slime, draw your favorite superheroes, sculpt an awesome project, and much more! You'll get messy using fun materials like acrylic paint to create Avengers and other superheroes. Sign up like you're in the end game!

#2891D

Monday-Thursday, July 13-16 • 1:00-4:00pm • 4 Sessions • \$125
TOMS • Art Room 607 • Watch Me Create! Instructor

MINNESOTA K-12 EDUCATION SUBTRACTION AND CREDIT

Minnesota offers education tax subtraction and credit for families whose children participate in after school enrichment programs. Some Community Education classes qualify for this program. Here are some of the qualifications:

- Only the cost of instruction qualifies for subtraction or credit.
- In order to apply for a credit or deduction, families must have evidence they have paid the amount indicated.

If you have questions, please call the Minnesota Individual Income Tax Division at 1.800.652.9094.

NEW! PARENT & CHILD PAINT & ICE CREAM SOCIAL (AGES 5-12 WITH ADULT)

Summer is here, and with it comes all of the beautiful summertime flowers! What better way to celebrate than creating masterpieces with your child? Prepare for an evening filled with fun! You and your child will follow easy step-by-step instructions as you create matching floral paintings. Each parent and child will create his or her own masterpiece on a real canvas board. Ice cream and toppings are provided at the end of class.

#2812F
Thursday, July 9 • 6:00-8:00pm • 1 Session
\$65/pair or \$45/add'l child
TOMS • Art Room 607 • Kidcreate Instructor

CAMP DIY (AGES 10-18)

Please see page 17 for complete description.

#2777A • Your Room
Mon.-Thurs., June 15-18 • 9:00am-Noon • 4 Sessions • \$179
TOMS • Room 605 • Instructor: Licensed Teacher Maggie O'Connor

#2777B • Letters in Art
Mon.-Thurs., August 3-6 • 9:00am-Noon • 4 Sessions • \$179
TOMS • Room 607 • Instructor: Licensed Teacher Maggie O'Connor

#2777C • Macrame
Mon.-Thurs., August 10-13 • 9:00am-Noon • 4 Sessions • \$179
TOMS • Room 607 • Instructor: Licensed Teacher Maggie O'Connor

KIDS' COMPANY SUMMER 2020

6/10 - 8/21
6:30 am - 6:00 pm
\$41/DAY

PRE-K - 3rd GRADE
GLENDALE
JEFFERS POND
REDTAIL RIDGE

4th-5th GRADE
TWIN OAKS
MIDDLE SCHOOL

REGISTRATION OPENS 2/28
GUARANTEE YOUR SPOT BY 4/15
www.priorlakesavagece.com

ART ACADEMY (AGES 5-12)

Do you love art? Painting, drawing, clay- it's all awesome! Experiment with many techniques, materials, and styles as you make snow globes, paint on canvas, create clay characters, and more. Come ready to have an artsy good time in this highly anticipated camp!

#2812A
Monday-Thursday, August 3-6 • 9:00am-Noon • 4 Sessions • \$125
TOMS • Art Room • Kidcreate Instructor

ART INTENSIVE (AGES 8-13)

Get motivated to create while your artistic creativity is sparked! Learn the visual elements of art; including line, shape, value, color, space and texture. Gain a deeper knowledge of these elements while enjoying an array of unique art materials and techniques. There will be short demos, individual help, and lots of encouragement to build the confidence you need to create art that is uniquely yours. There are no mistakes in this exciting art adventure! Relax into this supportive camp, while building intensity in your ability to create art. Wear paint clothes, be prepared to go outside, bring paper towels, a sketch book, 2 nut-free snacks, and a water bottle.

#2537
Tues.-Thurs., June 23-25 • Noon-4:00pm • 3 Sessions • \$119
TOMS • Art Room 607 • Instructor: Prior Lake Artist Dar Brooks

DARE TO DRAW (AGES 5-11)

Learn to be a creative and confident drawer with our new drawster camp. Draw dogs, tropical birds and a human face, create silly cartoon characters and draw a beautiful landscape using perspective. Make drawing easier by using shapes. Learn drawing techniques that bring your art to life.

#2806B
Mon.-Tues., June 29-30 • 12:30pm-3:00pm • 2 Sessions • \$79
TOMS • Art Room 607 • Abakadoodle Instructor

NEW! WILD ABOUT ART (AGES 6-11)

Minnesota's summers create beautiful canvases and scenery! Using MN wildlife as your inspiration for artistic creations, you'll use clay, paint, drawing, sculpture, printmaking and more to create your own representations of animals, birds, plants, and trees. It will be an animalistic artistic adventure through nature and art, creating your work both inside and out. What will you see, and what will it lead you to create?

#2500
Mon.-Thurs., June 15-18 • 9:30am-Noon • 4 Sessions • \$129
Jeffers Pond • Art Room • Instructor: Licensed Teacher Kirsten Shaheen

WHAT TO BRING:

For all 1/2 day camps, please bring a nut-free snack, a beverage and sunscreen each day.

For all full day camps, please bring 2 nut-free snacks, lunch, a beverage and sunscreen each day.

CAMPS TAUGHT IN SPANISH

NEW! I CAN BE A REPORTER (AGES 7-11)

Learn the skills needed to be a good reporter. Learn them while focusing on Spanish and English writing as well as how to use a phone, iPad and camera to take good photos. Once you master these skills, you will start interviewing people around our community looking for good stories to tell. Our stories will be published online. So many stories to tell! This class is taught in Spanish and is ideal for students attending LODL or other students who speak Spanish.

#2929A

Mon.-Thurs., June 22-25 • 9:00am-3:00pm • 4 Sessions • \$199
TOMS • Room 307 • Instructor: Licensed Teacher Daniela Perez

NEW! BE A MAKER, BE A CHANGER (AGES 7-11)

Explore how your human footprint on the planet impacts our environment. You will answer all your questions about plastic and animal extinction, while learning to make our own home-made products. Understand how cultures before us took good care of our earth. After this camp, we will be ready to encourage our friends and family to help us take care of our wonderful planet.

#2929B

Mon.-Thurs., June 15-18 • 9:00am-3:00pm • 4 Sessions • \$209
TOMS • Room 307 • Instructor: Licensed Teacher Daniela Perez

ART EN ESPAÑOL (AGES 6-11)

Come practice your Spanish and explore the messier side of arts and crafts in this fun-filled craft workshop. Roll up your sleeves and make a mess as you build castles, make crafts and mix up some slimy, gooey creations. This class is taught in Spanish and is ideal for students attending LODL or other students who speak Spanish.

#2921A

Mon.-Thurs., July 27-30 • 10:00am-Noon • 4 Sessions • \$109
TOMS • Room 605 • Licensed Teacher Jillian Sullivan

SUMMER SPANISH BOOST (AGES 6-11)

Are you looking for a way to avoid the summer slide? Never fear... Summer Spanish Boost Up is here! Experience fun academic lessons in math and writing in the summer! Get lots of practice using high frequency words, all while writing outdoors. Keep on learning without giving up any of the summer sunshine. This class is perfect for students who are not attending summer school but need a boost. Dress for the weather and wear sunscreen, bug spray, and closed toe shoes. This class is taught in Spanish and is ideal for students attending LODL, or other students who speak Spanish.

#2980

Mons. & Weds., June 29-July 8 • 12:30-3:30pm • 4 Sessions • \$139
Instructor: Licensed Teacher Maria Talamantes

**SEE PAGES 10 & 15 FOR CAMPS
TAUGHT IN ENGLISH BY LODL
TEACHER, TIM CAMPBELL**

F.A.S.T. KIDS STAYING SAFE AT HOME (AGES 7-10)

First Aid and Safety Trained Kids covers basic first aid, water safety, vehicle safety, home emergencies, injury prevention, personal safety and healthy living. This course helps prepare children for staying at home alone. Receive a book and construct a home first aid kit.

#2757A

Wednesday, July 15 • 9:00am-3:00pm • 1 Session • \$59
TOMS • Health Room • Emergency Outfitters Instructor

#2757B

Wednesday, August 12 • 9:00am-3:00pm • 1 Session • \$59
TOMS • Health Room • Emergency Outfitters Instructor

SUMMER MATH-BY-MAIL (AGES 5-11)

Review and enrich your math concepts. Summer Math is not designed to advance students ahead. It offers practice of previously learned concepts to keep skills sharp and build confidence. You will receive a pretest to determine math skills and individualize your program, then get ten weeks of lessons. After completing a week's worth of work, mail it in, and we'll make corrections, provide comments, and mail it back. Work at your own pace. When all lessons are completed, you will receive a certificate of achievement and a restaurant meal coupon.

#2700A

Entering K-1st Grade

#2700B

Entering 2nd-6th Grade

Students determine their own schedule.

Enrollment Deadline: June 26 • \$95

Summer Math-by-Mail Instructor

CAMP KINDERGARTEN (AGES 4-6)

Be more prepared for kindergarten! Experience a glimpse of kindergarten through summer camp. Activities will balance play and learning, and may include trying out the routine, exploring the outdoor learning sites and inside classrooms/pods and playground, getting to know each other through games, practice sitting and following directions, student initiated activities, access to maker spaces and/or technology and innovation opportunities, and more. This program is designed for students that will enter kindergarten in Prior Lake-Savage Area Schools in September 2020. Please bring a beverage and a nut-free snack each day. Additional sections, including Spanish Immersion, may be added at other sites. Check our website for more information.

#2940G

Monday-Thursday, July 27-30 • 9:00-11:30am • 4 Sessions • \$109
Redtail Ridge • Room 128 • Instructor: Licensed Teacher Allison Crooks

T-BALL

(AGES 5-7)

Catch on! Learn the fundamentals of fielding, catching, throwing, hitting, and base running; all in a fun, positive environment. This program for beginning players teaches new baseball skills along with vital life lessons such as respect, teamwork, and responsibility. Please bring appropriate clothing, running shoes, a baseball glove, and sunscreen each day.

#2670A

Monday-Friday, June 22-26 • 9:00-11:30am • 5 Sessions • \$149
TOMS • Fields* • Skyhawks Instructors

BASEBALL

(AGES 7-9)

A great catch! Learn the fundamentals of fielding, catching, throwing, hitting, and base running in a fun, positive environment. Athletes learn new baseball skills along with vital life lessons such as respect, teamwork, and responsibility. Please bring appropriate clothing, running shoes, a baseball glove, and sunscreen.

#2670B

Monday-Friday, June 22-26 • 9:00am-Noon • 5 Sessions • \$149
TOMS • Fields* • Skyhawks Instructors

NEW! SOFTBALL

(AGES 7-9)

A great catch! Learn the fundamentals of fielding, catching, throwing, hitting, and base running in a fun, positive environment. Athletes learn new softball skills along with vital life lessons such as respect, teamwork, and responsibility. Please bring appropriate clothing, running shoes, a baseball glove, and sunscreen.

#2670C

Mon.-Thurs., June 29-July 2 • 9:00am-Noon • 4 Sessions • \$149
TOMS • Fields* • Skyhawks Instructors

NEW! KNOT JUST FISHING (AGES 8-12)

Your next big catch is about more than where you cast your bait! Learn about the different fishing knots, and practice tying them. Get to know the DNR rules and regulations for fishing, as well as safety protocols. Explore different baits, lures, and styles of fishing. The final class day, weather permitting, will be held at an alternative location where you can practice catch and release fishing from a dock or the shore.

#2569C

Tuesday-Friday, June 23-26 • 1:00-4:00pm • 4 Sessions • \$125
TOMS • Room 303 • Instructor: Licensed Teacher Tim Campbell

SOCCER

(AGES 6-12)

Skyhawks has a variety of soccer programs for parents looking to introduce their children to the fundamentals of the world's most popular sport. Young athletes gain the technical skills and sport knowledge required for the next progression of soccer. This camp focuses on dribbling, passing, shooting and ball control and uses a wide variety of skill games and scrimmages throughout the week. The final day of camp culminates in a tournament day, where participants can showcase their newly learned skills! Shin guards are recommended.

#2674A • Ages 6-12

Monday-Friday, July 13-17 • 9:00am-Noon • 5 Sessions • \$149
TOMS • Fields* • Skyhawks Instructors

MINI HAWK MULTI SPORTS (AGES 4-7)

Come have a ball! This t-ball, basketball, and soccer program gives a fun and positive first step into athletics. Through games and activities, you will explore balance, hand/eye coordination, and skill development at your own pace. Please bring appropriate clothing, running shoes and sunscreen. Shin guards are recommended.

#2677A

Monday-Friday, June 8-12 • 9:00am-Noon • 5 Sessions • \$149

#2677B

Monday-Friday, August 3-7 • 9:00am-Noon • 5 Sessions • \$149

TOMS • Jerabek Gym • Skyhawks Instructors

NEW! SUPER TOTS SOCCER (AGES 2-4)

Super Tots by Skyhawks uses age-appropriate games to engage kids in sports. The goal of this class is to develop kicking, running control, and dribbling. It also teaches listening and following instructions. The class uses a variety of fun games with lots of physical activity.

#2983A1 • Ages 2-3

Thursdays, June 18-July 16 • 5:00-5:30pm • 5 Sessions • \$65

#2983A2 • Ages 3-4

Thursdays, June 18-July 16 • 5:35-6:05pm • 5 Sessions • \$65

#2983A3 • Ages 2-3

Thursdays, June 18-July 16 • 6:10-6:40pm • 5 Sessions • \$65

#2983A4 • Ages 3-4

Thursdays, June 18-July 16 • 6:45-7:15pm • 5 Sessions • \$65

Redtail Ridge • Fields • Skyhawks Instructors

WEATHER INFORMATION:

In the event of inclement or unsafe weather conditions, all outside programs will be moved to an indoor space. Whenever possible, programming will resume in a gym. When gym space is not available, instructors will be prepared with indoor activities to keep children engaged.

FLAG FOOTBALL

(AGES 6-12)

Flag Football is the perfect introduction to “America’s Game.” Learn skills on both sides of the football including the core components of passing, catching, and defense – all presented in a fun and positive environment. The week ends with the Skyhawks Super Bowl, giving you a chance to showcase your skills on the gridiron! Please wear appropriate clothing and shoes.

#2560

Monday-Friday, July 20-24 • 9:00am-Noon • 5 Sessions • \$149
TOMS • Fields* • Skyhawks Instructor

BEGINNING GOLF

(AGES 5-8)

Focus on the fundamentals of form, chipping, putting, driving and body positioning. To assist in this training, Skyhawks has adopted the SNAG (Starting New At Golf) system to its curriculum. SNAG is specifically designed for the entry-level player. SNAG simplifies instruction so that young players can make an easy and effective transition onto the golf course. All equipment is provided. Please wear appropriate clothing, and wear running shoes.

#2856A

Monday-Friday, July 6-10 • 9:30am-Noon • 5 Sessions • \$139
TOMS • Fields* • Skyhawks Instructors

CO-ED VOLLEYBALL

(AGES 7-12)

Volleyball skills are taught through drills and exercises that focus on passing, setting, hitting, and serving. This co-ed program is designed for beginning and intermediate players. Instructors will assist you in developing fundamental skills through game-speed drills and daily scrimmages aimed at developing the whole player. The participant-to-coach ratio is approximately 10:1. Please bring appropriate clothing, gym shoes, and knee pads.

#2676

Monday-Friday, August 3-7 • 9:00am-Noon • 5 Sessions • \$149
TOMS • Jerabek Gym • Skyhawks Instructors

MOUNTAIN BIKE NINJA RIDING FUN (AGES 8-11)

Experience the awesome fun of off-road mountain biking. Learn the riding skills necessary to ride mountain bike trails safely, confidently and enjoyably. Become a mountain bike Ninja! A properly functioning mountain bike (no BMX or street bikes), bike helmet, and close-toed shoes are required.

#2857

Mondays, June 1-22 • 6:00-7:30pm • 4 Sessions • \$65
Redtail Ridge • Outside Field • Instructors: PLHS Mountain Biking Team & Coaches

CHEERLEADING

(AGES 6-12)

Skyhawks Cheerleading teaches the essential skills to lead crowds and support the home team! There is no stunting in this entry-level program—just a big focus on fun while each cheerleader learns proper hand & body movements, cheers and jumping techniques. The week concludes with a choreographed performance. Participants should bring appropriate clothing, two snacks, a water bottle, running shoes, and sunscreen. All participants receive a medal.

#2675

Mon.-Fri., June 15-19 • 1:00-4:00pm • 5 Sessions • \$149
TOMS • Blue Gym • Skyhawks Instructors

MULTI SPORTS

(AGES 6-12)

Experience a wide variety of sports and activities that you can explore in a fun and interactive setting. Focus on learning skills in soccer, basketball, and flag football and break things up throughout the day with camp games like Capture the Flag, Ultimate Frisbee and more.

#2938A

Mon.-Thurs., June 8-11 • 1:00-4:00pm • 4 Sessions • \$149

#2938B

Mon.-Thurs., August 10-13 • 9:00am-Noon • 4 Sessions • \$149

TOMS • Jerabek Gym • Skyhawks Instructors

BASKETBALL

(AGES 5-12)

This fun, skill-intensive program is designed for beginning to intermediate players. An active week of passing, shooting, dribbling, and rebounding makes this one of our most popular programs. Please wear appropriate clothing and shoes.

#2669A • Ages 5-6

Monday-Friday, June 15-19 • 10:00am-Noon • 5 Sessions • \$109

#2669B • Ages 6-12

Monday-Friday, June 15-19 • 1:00-4:00pm • 5 Sessions • \$149

#2669C • Ages 6-12

Monday-Friday, July 13-17 • 1:00-4:00pm • 5 Sessions • \$149

TOMS • Jerabek Gym • Skyhawks Instructors

HORSE CAMP

(AGES 6-12)

Horse crazy? Learn to care for horses and enjoy an introduction to riding a horse. Each day there will be a horse related activity along with a craft and game. Horseback riding is a sport that can be enjoyed year round and throughout your life. Fee includes a snack each day and all craft supplies. Additional items, such as photos, and camp t-shirts will be available for sale at camp. All participants must submit a waiver, signed by a parent or guardian prior to camp. This camp is designed to give young riders confidence being around horses.

#2922A

Mon.-Wed., June 29-July 1 • 9:00am-Noon • 3 Sessions • \$180

#2922B

Mon.-Wed., July 27-29 • 9:00am-Noon • 3 Sessions • \$180

Location: Capall Stables in Lonsdale

Capall Stables, 4804 Clearwater Trail, Lonsdale, MN 55046

Instructor: Capall Stables Staff Dustin Freiheit

CHESS CAMP

(AGES 5-14)

Challenge yourself! Play chess! Exercise your brain! This is an excellent opportunity to develop better chess skills! In addition to playing chess in a relaxed, friendly setting, you will also get to play a variety of other enjoyable board games, puzzles and sport activities. Medals, chess sets and other chess prizes - everyone's a winner!

#2851A

Monday-Friday, July 27-31 • 9:00am-Noon • 5 Sessions • \$119

#2851B

Monday-Friday, July 27-31 • 12:30-3:30pm • 5 Sessions • \$119

#2851C

Monday-Friday, July 27-31 • 9:00am-3:30pm • 5 Sessions • \$199

Full Day \$199 - includes Camp Connection

TOMS • Room 605 • Twin Cities Chess Club Instructor

CAMP CLEARY (AGES 8-12)

Explore Cleary Lake all week with new activities each day. Try archery, canoeing, log rolling, geocaching, and much more. Hike through the woods, play at the park and rock climb. Join us for a week packed with summer fun at Camp Cleary.

#2962

Monday-Thursday, July 20-23 • 9:00am-Noon • 4 Sessions • \$149
Cleary Lake Regional Park • Instructors: Three Rivers Park District Staff

SPEED, AGILITY, AND QUICKNESS (AGES 8-12)

Skyhawks speed and agility camp is designed for athletes at any skill level looking to improve their current overall athletic performance. Drills and exercises are designed to improve overall quickness, strength, speed, body control, and agility. Increase your speed, and improve your agility and overall quickness with your fast paced drills coordinated by Skyhawks coaches. Please wear appropriate athletic clothing.

#2531

Monday-Friday, July 27-31 • 1:00-3:00pm • 5 Sessions • \$129
TOMS • Jerabek Gym • Skyhawks Instructors

TRACK AND FIELD (AGES 6-12)

On your marks! Learn the standard track & field events; long distance, sprints, relays, shot put, discus, and standing long-jump. Exercises and drills prepare athletes for a future in cross-country, track & field events, and distance running while inspiring a love for running and being active. Put it all together for one fun-filled day at the Skyhawks track meet! Please wear appropriate clothing, running shoes, and sunscreen.

#2747

Monday-Friday, July 27-31 • 9:00am-Noon
5 Sessions • \$149
TOMS • Turf & Track
Skyhawks Instructors

FENCING

(AGES 7-15)

Engage, attack, and advance! Learn or improve your fencing skills, play favorite fencing games and earn arm bands. Safety is our first priority. We supply safety swords, protective masks, chest plates and jackets, in a high-octane, inclusive environment. Become an athlete in the "sport of the intellectual athlete!"

#6113A • Ages 7-10

Monday-Friday, July 13-17 • 9:00am-Noon • 5 Sessions • \$165

#6113B • Ages 11-15

Monday-Friday, July 13-17 • 1:00-4:00pm • 5 Sessions • \$165
TOMS • Cafeteria • Youth Enrichment League Instructor

FLOOR HOCKEY

(AGES 6-9)

During this fast paced camp, you'll learn about stick handling, passing and shooting as well as team drills. Offensive and defensive fundamentals will be taught, along with scrimmage related activities each day. Develop endurance, coordination and speed. Skyhawks will provide all equipment including sticks and goggles.

#2606

Monday-Friday, June 15-19 • 1:00-4:00pm • 5 Sessions • \$139
TOMS • Gym • Skyhawks Instructors

LITTLE NINJAS

(AGES 2-3)

Little Ninjas can be a first step in creating confidence in young children. Young ninjas will focus on listening skills, fundamental movement, coordination, fine and gross motor skill development and body awareness. Obstacle concepts are set-up in a safe, age-appropriate design.

#2950A

Mon.-Thurs., June 29-July 2 • 9:00-9:30am • 4 Sessions • \$45
TOMS • Jerabek Gym • RevSports Instructor

NINJA WARRIOR

(AGES 4-10)

Advance your movement, strength and agility skills. Training uses similar obstacle concepts as seen on the show, modified to a gym setting, along with our 8-foot ninja training structure. Focus on developing balance, speed, and strength skills to accomplish the obstacles that make up the obstacle course challenge.

#2950B • Ages 4-6

Mon.-Thurs., June 29-July 2 • 9:45-11:45am • 4 Sessions • \$115

#2950C • Ages 7-10

Mon.-Thurs., June 29-July 2 • 12:30-3:30pm • 4 Sessions • \$145
TOMS • Jerabek Gym • RevSports Instructor

WIFFLE SPORTS WITH REVSPORTS

(AGES 4-10)

RevSports uses a multi-sport approach and wiffle balls to focus on creating a fun, active, baseball/softball experience. Every day splits your time learning the game of baseball and softball, and paired with a complementary sport to help accentuate your swing and other skills. Other sports include learning cricket, golf, pickleball, football, team handball, kickball and dodgeball. All kids are divided by age and ability.

#2950D • Ages 4-6

Mon.-Thurs., July 13-16 • 9:30-11:30am • 4 Sessions • \$75

#2950E • Ages 7-10

Mon.-Thurs., July 13-16 • 12:30-3:30pm • 4 Sessions • \$85
TOMS • Fields* • RevSports Instructor

NEW! GYMNASTICS - BEGINNER I (AGES 5-8)

Beginner Gymnastics I provides a fun, exciting atmosphere where you can learn and improve gymnastics skills. You'll try out the sport of gymnastics and learn from more experienced gymnasts. If you have little to no prior gymnastics experience, this is the perfect class for you. Focus will be on the drills leading up to basic gymnastics skills, including work on the balance beam, uneven bars, spring board, and floor. Some of the skills you will focus on are forward and backward rolls, cartwheels, handstands, and various jumps. You'll learn a new sport, gain new friendships, and improve your listening and social skills. You should wear leotards, t-shirts, and shorts (no jeans or jewelry). Please bring a water bottle and a positive attitude!

#2654Ax
Monday-Thursday, July 20-23 • 1:00-4:00pm • 4 Sessions • \$149
TOMS • Blue Gym • Instructors: Laker Coaches & Athletes

NEW! GYMNASTICS - BEGINNER II (AGES 7-12)

Beginner Gymnastics II provides a fun, exciting atmosphere where you can learn and improve gymnastics skills. You'll try out the sport of gymnastics and learn from more experienced gymnasts. This class is designed for you if you've had some previous gymnastics experience. You will build on the skills you already have, as well as learn new ones on all four events. Some of the skills you will work on are front and back walkovers, front and back handsprings, round-offs, various jumps, cartwheels on the beam, and kips on the bars. You should wear leotards, t-shirts, and shorts (no jeans or jewelry). Please bring a water bottle and a positive attitude!

#2654Bx
Monday-Thursday, July 20-23 • 1:00-4:00pm • 4 Sessions • \$149
TOMS • Blue Gym • Instructors: Laker Coaches & Athletes

SUMMER SWIM LESSONS (6 MOS.-18 YEARS)

Session 1: Monday-Thursday, June 8-18

Session 2: Monday-Thursday, June 22-July 2

Session 3: Monday-Thursday, July 6-16

Session 4: Monday-Thursday, July 20-30

Registration opens March 1. Register online, or register in-person at the District Services Center weekdays, 8:00am-4:00pm. Please call Bobbi at 952.226.0081 with questions. Lessons are at TOMS.

ARCHERY CAMP (AGES 8-12)

Step up to the challenge and take your shot! Learn proper shooting techniques and range safety, while developing archery skills. Camp is designed for archers with beginner to intermediate skills. Learn to shoot compound bows, work on accuracy, and learn techniques to shoot at different yardage points. Along with archery, you will have the opportunity to try out hunting techniques with atl-atls. All equipment is provided. Dress for the weather. Parents are responsible for pick up and drop off at the range at Cleary Lake Park (18106 Texas Avenue, Prior Lake).

#2842
Mon.-Wed., August 10-12 • 9:00am-Noon • 3 Sessions • \$115
Cleary Lake Regional Park • Visitor Center
Three Rivers Park District Instructors

NEW! TENNIS CAMP WITH PLHS GIRLS VARSITY TEAM (AGES 8-12)

Bring your tennis racket and get ready to play! Come and join us for fun group drills and games with the PLHS Girls Varsity players. Learn and practice the groundstroke, volley, and serve. Proceeds benefit the PLHS Girls tennis team.

#2564
Tuesday, August 4 • 4:30-6:00pm • 1 Session • \$25
PLHS • Tennis Courts • Instructors: PLHS Girls Varsity Players

TENNIS WITH CARLSON TENNIS (AGES 4-11)

The quickstart format to these programs, along with the Carlson Tennis teaching methods, get you playing quickly. Please bring an age appropriate racket. Rackets will be available for class use if you do not have one. Tennis participants may be invited to compete in tournaments outside of Tennis sessions. These competitions are not necessarily sponsored by Community Education, and additional fees may apply.

Little Stars (Ages 4-6)

\$75/Section or \$64/each for 3+ Sections

Agility, balance, and coordination are emphasized. Movement and tracking skills give you the ability to properly handle a racquet and ball. Fun and success are the goals!

Mornings 9:00-9:45am	Evenings 5:30-6:15pm
June 8-11 (#2866A1)	June 15-18 (#2866AX2)
June 22-25 (#2866AX3)	July 13-16 (#2866AX4)
August 10-13 (#2866AX7)	August 17-20 (#2866AX8)

Rising Stars (Ages 7-8)

\$95/Section or \$79/each for 3+ Sections

The goal of this class is control. Enjoy playing games and rallying the ball back and forth while working on tennis skills. The goal is for you to be able to play games by rallying by the 2nd lesson. The final day is full of games and competitions.

Mornings 9:45-10:45am	Evenings 6:15-7:15pm
June 8-11 (#2866B1)	June 15-18 (#2866BX2)
June 22-25 (#2866BX3)	July 13-16 (#2866BX4)
August 10-13 (#2866BX7)	August 17-20 (#2866BX8)

Future Stars (Ages 9-11)

\$95/Section or \$79/each for 3+ Sections

Some Future Stars are still new to the game, however everyone will be rallying from the first day. The emphasis is to get you to rally the ball and understand the fundamentals of the forehand and backhand groundstrokes, volleys, and serve.

Mornings 10:45-11:45am	Evenings 7:15-8:15pm
June 8-11 (#2866C1)	June 15-18 (#2866CX2)
June 22-25 (#2866CX3)	July 13-16 (#2866CX4)
August 10-13 (#2866CX7)	August 17-20 (#2866CX8)

4 Sessions • TOMS • Tennis Courts • Carlson Tennis Instructors

***PARENTS:** Please drop-off and pick-up children inside Twin Oaks, lower level, for the camps with locations designated as "Fields*" at TOMS. Weather permitting, these campers will spend most of their time outside.

CRYSTAL AND GLITZ LAB (AGES 6-10)

Have you ever wanted to grow your own crystals? Learn why crystals are magical reflectors of light and the science behind them. This camp is where science meets fun and you'll have a blast with a wide range of activities like growing crystals, creating enchanting crystal accessories like pendants and rings and many other fun experiments. Explore the science behind crystals and light. Add a pinch of imagination as you create your own super cool packages to take home your very personal creations.

#2916B
Monday-Thursday, June 15-18 • 1:00-4:00pm • 4 Sessions • \$149
TOMS • Art Room 607 • Tech Tac Toe Instructor

ULTIMATE 3D DESIGN & 3D PRINTING FUN (AGES 7-11)

Imagine, design and watch your model come to life! Discover the exciting world, and potential of 3D CAD (Computer Aided Design) and 3D printing. Learn how to use a CAD program with your team as you have fun solving exciting engineering challenges where you'll have to design - and print - the best solution. Experience the amazing process of a 3D printer and get immersed in the latest technology for manufacturing.

#2916A
Monday-Thursday, June 22-25 • 9:00-11:55am • 4 Sessions • \$149
TOMS • Room 306 • Tech Tac Toe Instructor

KIDS VS WILD (AGES 7-11)

Do you have what it takes to survive in the wild? You and your team will get challenged to create cool contraptions to survive in the wild! Engineer a cool periscope, harness the power of the sun to cook (marshmallows! - yummy), engineer a device for drinkable water, engineer a shelter and so much more! You'll return transformed from this cool adventure!

#2916C
Mon.-Thurs., July 6-9 • 1:00-4:00pm • 4 Sessions • \$145
TOMS • Room 307 • Tech Tac Toe Instructor

NEW! ARTSY SCIENCE (AGES 5-10)

Experiment with various mediums in full color! Promote your love of learning and self-expression while you explore Science, Technology, Engineering & Math concepts with a very artful twist! Create cool projects to take home that incorporate what you learn in a big way! Learn about molecules and evaporation through bubble art, use canvas and mixed media to render the earth's core, study geometry thru geometric mosaic designs, and sharpen your senses with the gooiest goop, glitter, slime and putty.

#2977
Monday-Thursdays, July 13-16 • 9:00-11:00am • 4 Sessions • \$99
TOMS • Room 605 • Instructor: Tracy Giza

WATER & MUD (AGES 6-11)

Celebrate International Mud Day by spending the week exploring with water and dirt. After a day of exploring and playing, water activities will help clean off the dirt and mud. Wear your swimsuits under your clothes, and wear clothes that are OK to get dirty. Wear bug spray and sunscreen each day.

#2932A
Mon.-Thurs., June 29-July 2 • 1:00-4:00pm • 4 Sessions • \$95
Jeffers Pond • Room 211 • Instructor: Licensed Teacher
Anna Dutke

NATURE PLAY ADVENTURES (AGES 3.5-5)

From puddle stomping to balancing on logs, this camp reconnects you with the great outdoors! Rain or shine, let your imagination and creativity guide your adventures. Bring running shoes each day. Wear bug spray and sunscreen each day.

#2932B
Monday-Thursday, June 15-18 • 9:00am-Noon • 4 Sessions • \$95
Jeffers Pond • Room 211 • Instructor: Licensed Teacher
Anna Dutke

ADVENTURES IN NATURE (AGES 6-11)

Creativity and imagination will serve as your guide as you explore the great outdoors. Spend time creating new games, making nature art masterpieces, and exploring new places you've never been. Use what you learn & do to create an adventure guide to take home. After camp, you'll never be able to say "I'm bored" again! Wear bug spray and sunscreen each day.

#2932C
Monday-Thursday, June 15-18 • 1:00-4:00pm • 4 Sessions • \$95
Jeffers Pond • Room 211 • Instructor: Licensed Teacher
Anna Dutke

FORTS & MUD CAMP (AGES 3.5-5)

Spend the week learning about the engineer design process as you work together to design and build forts out of a variety of materials including sticks, cardboard boxes and tarps. Study the structure of common Minnesota animal homes to use for inspiration. You will also celebrate International Mud Day by spending one of the mornings playing & exploring in the mud, followed by water activities to clean off. Wear bug spray and sunscreen each day.

#2932D
Mon.-Thurs., June 29-July 2 • 9:00am-Noon • 4 Sessions • \$95
Jeffers Pond • Room 211 • Instructor: Licensed Teacher
Anna Dutke

FANTASTIC ELECTRIC TOYS (AGES 7-11)

Build a RC car to take home and more! It's time to have a blast using lightbulbs, wires, LED's and so much more for an electrifying summer. Camp explores circuits and the power of electricity as you create super cool electrical toys to take home! From a RC car to an "operation room" game, to a buzzer game and many more. Please bring a USB Jump Drive to save your work.

#2916D
Mon.-Thurs., July 20-23 • 9:00-11:55am • 4 Sessions • \$159
TOMS • Room 306 • Tech Tac Toe Instructor

NEW! FAIRY TALE ESTEM CHALLENGE (AGES 7-10)

Do you love to build and create things? Do you love listening to stories? Help a few well known fairytale characters solve some tricky problems using your ESTEM knowledge!

#2585

Mon.-Thurs., June 22-25 • 12:30-2:30pm • 4 Sessions • \$119
TOMS • Room 306 • Instructor: Licensed Teacher Katie Tinquist

EXTREME CODING: ARTIFICIAL INTELLIGENCE & AUGMENTED REALITY (AGES 8-12)

Dive into more advanced computer science topics that include artificial intelligence and augmented reality coding. Computers are getting smarter every day due to advances in machine learning algorithms. Coders can teach computers to recognize faces, play games, and find patterns. Create a chatbot, a Rock, Paper, Scissors game, and more. Then, expand your knowledge and code an augmented reality game.

#2787B

Mon.-Thurs., June 8-11 • 1:00-4:00pm • 4 Sessions • \$149
TOMS • Room 306 • Tech Academy Instructor

EXTREME ROBOTICS: BATTLEBOTS OLYMPICS (AGES 8-12)

Work in small teams using the EV3 Mindstorms Robotic Systems and specialized LEGO® Technic engineering components. Build extreme robots and use programs to experiment and overcome Olympic-style challenges. Be challenged to morph your projects into better, stronger, or faster robots. Possible robotic projects include a shot put launcher, flipping gymnast, sumobot, and more.

#2787A

Mon.-Thurs., June 8-11 • 9:00am-Noon • 4 Sessions • \$129
TOMS • Room 306 • Tech Academy Instructor

TEAM MAKERSPACE: CAMP FOR GIRLS (AGES 6-10)

Explore different STEAM technologies in this new unique girls camp. With topics ranging from circuits and engineering to coding and art, girls will become part of the maker movement. Our dynamic curriculum and hands-on projects will empower and inspire you to express your own creativity. Projects include LED paper circuit cards, kinetic art sculptures, digital animations, mechanical creations, and more.

#2787C

Mon.-Thurs., July 6-9 • 9:00am-Noon • 4 Sessions • \$159
TOMS • Art Room 607 • Tech Academy Instructor

NEW! DUDE PERFECT (1ST-6TH GRADE)

Battle your friends and classmates through attempts at all the trick shots and stunts. Set up the tricks and use the engineering design process and other STEM principals to create chain reactions and successful attempts to land the bottle and sink the shot. Experience success through failed attempts, modifications, hard work, and so much fun supporting each other in your pursuits of perfection.

#2569A

Tuesday-Friday, June 23-26 • 9:00am-Noon • 4 Sessions • \$125
TOMS • Room 402 • Instructor: Licensed Teacher Tim Campbell

NEW! CAMP INVENTION (AGES 5-11)

Imaginations will soar this summer in the all-new Camp Invention® program, Elevate! Spark your creativity and build collaboration skills while controlling your very own flight simulation robot, protecting Earth's ecosystems, designing the ultimate sports complex and learning the value of your ideas! Local educators will lead fun, hands-on STEM activities inspiring you to ask questions, overcome obstacles and be confident in your innovative ideas. This program is for students entering kindergarten through 6th grade. Need an extended day to simplify drop off or pick up? Care, including Camp Invention related activities, is available 7:00-8:00am and/or 4:00-5:30pm for an additional \$80 for the week.

#2982(Camp Only)

Mon.-Thurs., July 27-30 • 8:00am-4:00pm • 4 Sessions • \$260

#2982(Extended Day Only)

Mon.-Thurs., July 27-30 • 7:00-8:00am and/or 4:00-5:30pm
8 Sessions • \$80

TOMS • Cafeteria • Licensed Camp Invention Instructors

SNAPOLOGY'S HARRY POTTER WIZARDING STEM CAMP (AGES 8-14)

Enter the world of wizards and witches and STEM! You will be inundated by the magic of Hogwarts, by not only creating the castle itself, but undergoing a special house ceremony where campers are sorted and use their own imagination to recreate the houses' special and secret rooms and coat of arms! Learn how real life connects to the magic world, and allow your creativity to explode. Spark your imaginations and encourage creative reasoning in new ways, allowing yourself to build amazing things you have only dreamed! You'll enjoy yourself so much, you might think we have you under a spell!

#2510B

Monday-Thurs., August 3-6 • 1:00-4:00pm • 4 Sessions • \$189
TOMS • Room 307 • Snapology Instructor

SNAPOLOGY'S SPACE WARS ROBOTICS CAMP (AGES 8-14)

Robotics, inspired by Star Wars® and space travel – how cool! Come on an adventure, building and programming functional robots using LEGO® bricks in this super-fun program. Learn about space, space travel and, of course, Star Wars®! Build different robots each day! Learning is enhanced through the use of laptops in this camp.

#2510A

Monday-Thurs., August 3-6 • 9:00am-Noon • 4 Sessions • \$189
TOMS • Room 307 • Snapology Instructor

NEW! WHY DOLITTLE? (AGES 6-12)

Why do little for animals, when you can do more? Do you love animals, and wish you could speak their language? What do you think they'd tell you if you could understand each other? Research your favorite animal and what struggles they face in the wild or in captivity. Then, use E-STEM and the engineering design process to create a presentation for a solution that could make life better for your favorite furry, scaly, or feathery friends. Share your findings with family and friends at the showcase at the end of camp.

#2569B

Tuesday-Friday, July 14-17 • 1:00-4:00pm • 4 Sessions • \$125
TOMS • Room 303 • Instructor: Licensed Teacher Tim Campbell

@isd719WAVE

The Wave

MIDDLE SCHOOL PROGRAM

WHO: Incoming 6th-8th Grade Students

WHAT: Onsite Programming Monday-Thursday,
plus Field Trips every Tuesday-Thursday.

WHERE: Twin Oaks Middle School

WHEN: 7:00am-5:00pm,
Mon.-Thurs., June 15-August 13*

\$169 Registration Fee

\$49 Daily Rate - Pay only
when you attend.

REGISTER Starting Feb. 28 at

www.priorlakesavagece.com

Past Programs have filled.

Registration Fees subject to
increase for late registrations,
if space is available.

***ADD ON
AUGUST 17-27!**
SEE EXTENDED
WAVE (P. 17).

Community Education
Prior Lake-Savage Area Schools

Program is subject to cancel with low enrollment.
School year registration opens in May.

Visit www.priorlakesavagece.com or call 952-226-0080

EXTENDED WAVE (INCOMING 6TH-8TH GRADERS)

Looking for something fun to do during the last weeks of summer? Fifth grade families, come get an introduction to the Wave program and HOMS! Join us for swimming, games, crafts, cooking, and more! We will bus to Valleyfair on Tuesdays and Thursdays. The cost of admission to Valleyfair is not included in your daily rate. Please bring your season pass, or we will bill you for your admission based on the current "Bring a Friend" admission price. Please bring a swimming suit and towel if you'd like to swim (as available). Bring a lunch and a water bottle. Snacks are provided. This program will be held in the school year location for The Wave at Hidden Oaks Middle School.

Pre-registration is required for each day. Due to limited capacity and anticipated demand, a waitlist will be compiled. After May 15th, refunds will be granted, less a processing fee, only if we are able to fill your spot. Registration opens February 18, 2020.

#2780A
Monday-Thursday, August 17-20 • 7:00-5:00pm

#2780B
Monday-Thursday, August 24-27 • 7:00-5:00pm

HOMS • Rooms 491 and 492 • \$49 Per Day • Instructors: Wave Staff

FRIDAY NIGHTS IN (5TH-8TH GRADE)

Looking for fun Friday night plans? Join us for an evening of open gym, swimming, games, crafts, pizza, and more! Please bring a swimming suit and towel if you'd like to swim.

5th Grade Families: Come get an introduction to The Wave and spend time at HOMS!

#2708Bw • Friday, February 21 • 5:30-8:30pm

#2708Cs • Friday, April 10 • 5:30-8:30pm

#2708Ds • Friday, May 15 • 5:30-8:30pm

1 Session • \$35 (\$15 for Spring Wave Students)
Instructors: Wave Staff

CAMP DIY (AGES 10-18)

It's a DIY extravaganza! Make and create spectacular items to use and enjoy every day. It is simple and fun to repurpose and reimagine items you'll love in a whole new way. Make a daily treasure for you to say "I actually made that! I did it myself!" Challenge yourself to step into your creative side and explore the amazing world of DIY. Each week features a new theme full of fresh creations! Themes include "Your Room", "Letters in Art", and "Macrame". Register for your favorite theme, or all 3 camps at a discounted rate of \$165 per camp.

#2777A • Your Room
Mon.-Thurs., June 15-18 • 9:00am-Noon • 4 Sessions • \$179
TOMS • Room 605 • Instructor: Licensed Teacher Maggie O'Connor

#2777B • Letters in Art
Mon.-Thurs., August 3-6 • 9:00am-Noon • 4 Sessions • \$179
TOMS • Room 607 • Instructor: Licensed Teacher Maggie O'Connor

#2777C • Macrame
Mon.-Thurs., August 10-13 • 9:00am-Noon • 4 Sessions • \$179
TOMS • Room 607 • Instructor: Licensed Teacher Maggie O'Connor

KIDS' ART MARKET (AGES 5-17)

Please see full description on page 7.

#2895
Tuesday, July 28 • 4:00-6:00pm • 1 Session • \$10 per table
TOMS • Lobby • CE Staff

SEWING (AGES 10-14)

Learn the joys of sewing in this beginning sewing class. Learn basic sewing techniques and how your machine works so you can create fun projects such as pin cushion, pillows, applique, a variety of bags, and an aprons. If you have a portable sewing machine, please bring it.

#2951
Mon.-Thurs., June 8-11 • 1:00-3:00pm • 4 Sessions • \$165
HOMS • Room 726 • PLSAS Licensed Teacher, Maureen Johnson

BAKE YOUR CAKE & EAT IT TOO! (AGES 10-18)

Everyone loves cakes and cupcakes! Learn how to bake your own small cakes and cupcakes, make your own buttercream frosting and fill your frosting bags, fitted with frosting tips. Decorate various fun designs for different special occasions. Try your hand at some fondant work to create a variety of adorable small cakes and cupcakes! Bring your decorating ideas to camp! Learn the art of cake decorating right from a professional cake decorator. You will go home each day with your decorated creations. Decide as a group what you want to learn. Cupcake Wars, here you come! Please bring your own apron.

#2927C
Mon.-Thurs., July 20-23 • 1:00-4:00pm • 4 Sessions • \$315
TOMS • FACS Room 308 • Instructor: Kelly's Confectionary Creations

ADVENTURES IN COOKING: CHOPPED! (AGES 10-18)

Aspiring chefs: bring your culinary dreams and get ready for a PLSAS version of Chopped! Create a variety of tasty creations! Each day, you'll be given basic ingredients, along with secret ingredients, for creating delectable delights. Bring your enthusiasm, creativity and your willingness to explore new recipes to class. Are you ready? Let's get cooking!

#2937B
Mon.-Thurs., June 29-July 2 • 9:00am-Noon • 4 Sessions • \$129
TOMS • FACS Room 308 • Instructor: Licensed Teacher Amanda Fay

NEW! COOKIE CREATIONS WITH ROYAL ICING (AGES 8-15)

Tasty treats, start to finish! From baking to decorating to enjoying! You'll make your own royal icing in a wide variety of different colors. You will learn to use frosting bags, edible markers, tips and bottles to create different looks. Learn various techniques including piping, flooding, wet-on-wet and more! Go home with tasty, decorated cookies each day. At the end of the week, you will have a collection of recipes for a wide variety of cookies and royal icing, and the ability to recreate your cookie masterpieces at home.

#2927B

Mon.-Thurs., July 13-16 • 9:00am-Noon • 4 Sessions • \$235
TOMS • FACS Room 308 • Instructor: Kelly's Confectionary Creations

KITCHEN BOOT CAMP 101 (AGES 9-14)

Do you want to learn to cook beyond the boxes of macaroni and cheese, hot dogs and pizza! Do you love to nibble on sweet baked treats like brownies, cookies and cake. This in-depth camp will introduce and provide hands on experience in the basic skills of food and kitchen tool safety, food handling, chopping, sautéing and creating healthy and easy meals for yourself and your families. Each morning, a topic will be introduced, skills will be practiced and a complete healthy meal made, which you will enjoy for lunch. The afternoon features all baked items and other sweet creations that we love, such as cake, pie and cookies. Taste and enjoy your creations. On the final day you will bring home dinner and dessert for your family. Please pack a lunch for the final day as lunch will not be provided.

#2507A

Mon.-Thurs., June 22-25 • 9:00am-4:00pm • 4 Sessions • \$249
TOMS • FACS Room 308 • Instructor: Licensed Teacher, Heather Novak

DRIVER'S EDUCATION WITH A+ DRIVING SCHOOL (AGES 14.5-18)

PLSAS Community Education and A+ Driving School offers two separate weeks of classroom instruction, the Permit Course (Part 1) and the Skills Course (Part 2) for a total of 30 hours of classroom instruction. The complete description and schedule can be found online. Be sure to check out Point of Impact as well, a great opportunity for parents to get up to date information on teen drivers and driving dangers.

NEW! KITCHEN BOOT CAMP 2.0 (AGES 10+)

If you have taken Kitchen Boot Camp in the past and really enjoyed it, then you may be ready for the next level! Be introduced to kitchen tools and advanced techniques such as mandolins, instant pots, canning, grilling and multi-step recipes. Review kitchen safety and healthy eating. Examples of food preparation and techniques used will include marinating, brunch items, jelly or jam, lava cakes, cake pops, fried or grilled foods and creating a healthy balanced menu. Because we will be working together in groups with the multiple hot items, safety, awareness and calm is an expectation for this class. Prerequisite: Kitchen Boot Camp 101 or other independent cooking skills.

#2507B

Mon.-Thurs., June 15-18 • 9:00am-2:00pm • 4 Sessions • \$199
Instructor: Licensed Teacher, Heather Novak

NEW! CREATE YOUR OWN FOOD TRUCK (AGES 10-18)

Have you ever thought it would be really fun to own your own food truck? Well, now you can! In Create Your Own Food Truck Camp, you will form small teams. Each team will work together to create their own concept for a food truck, make a logo, make a commercial to advertise the food truck, and try different recipes and experiment with their menu. Groups will then work together to design and run a team mobile restaurant and create a TV commercial to advertise it. Then on our final day of camp, we will invite students and parents in to eat at our food trucks and try out our specialty dishes!

#2937C

Mon.-Thurs., June 29-July 2 • 1:00-4:00pm • 4 Sessions • \$139
TOMS • FACS Room 308 • Instructor: Licensed Teacher, Amanda Fay

HARRY POTTER: A WEEK IN THE WIZARDING WORLD (AGES 11-14)

Aspiring witches or wizards will explore the wizarding world of Harry Potter! Board the Hogwarts Express to brew potent potions, duel other wizards, learn how to be an ace on the Quidditch field, and more! Compete against houses throughout the camp in the Prior Lake House Tournament! Every witch and wizard gets the magical tools and supplies they would need to study in the wizarding world.

#2966

Wed.-Friday, June 24-26 • 1:00-4:00pm • 3 Sessions • \$99
TOMS • Room 303 • Instructor: Licensed Teacher, Amanda Fay

FENCING (AGES 7-15)

Please see page 12 for more information.

#6113A • Ages 7-10

Monday-Friday, July 13-17 • 9:00am-Noon • 5 Sessions • \$165

#6113B • Ages 11-15

Monday-Friday, July 13-17 • 1:00-4:00pm • 5 Sessions • \$165
TOMS • Cafeteria • Youth Enrichment League Instructor

LAKER DANCE TEAM YOUTH CAMP (AGES 5-14)

Please see page 4 for full description.

#2707A

Mon.-Wed., August 24-26 • 9:00-11:00am • PLHS • Gyms
Practice Thursday, August 27 • 6:45pm • PLHS • Gyms
Performance, August 22 (after practice) • Outside PLHS
4 Sessions • \$99 • Instructor: PLHS Laker Dance Team

SPEECH CAMP (AGES 12-15)

Speak up! PLHS Speech Team hosts camp for future speech hopefuls. Improve your public speaking abilities by focusing on the art of persuasion, displaying emotion and acting skills. Choose a speech or learn to research and write your own speech. Current Speech Team members will help you choreograph and learn blocking techniques to add finishing touches. The last day of this camp will offer a showcase parents are welcome to attend. Proceeds benefit PLHS Speech Team.

#2923

Monday-Friday, July 27-31 • 8:00am-Noon • 5 Sessions • \$109
TOMS • 130's Pod • Instructors: PLHS Varsity Speech Members
and Licensed Teacher Nick Ingles

BRAIN POWER CAMP (AGES 8-13)

Brain Power Camp is a cognitive enrichment program. Brain Camp is filled with fun activities that work on brain skills, like memory, attention and logic – core skills the brain uses to learn and think. At Brain Camp, you will also learn and practice simple techniques for easy memorization, problem-solving skills, the power of attitude, work ethic, self-motivation, and more!

#2963

Monday-Thursday, July 20-23 • 1:00-3:00pm • 4 Sessions • \$139
TOMS • Room 303 • LearningRx Instructor

STUDY SKILLS BOOT CAMP (AGES 11-14)

Middle school requires a lot of organization and individual accountability. This interactive, yet personal approach to teaching improves study habits, goal setting and achievement as well as a focus on time management and organization. You'll identify learning preferences and tackle barriers. This class is planned to give you an improved skill set for your academic future and life's journey. All materials are included.

#2899

Monday-Thurs., August 10-13 • 1:00-3:00pm • 4 Sessions • \$149
TOMS • Room 306 • Sylvan Learning Instructors

MIDDLE SCHOOL AND HIGH SCHOOL STANDARDS BASED MATH-BY-MAIL (AGES 11-14)

Minnesota Standards, Math Frameworks and Minnesota Benchmarks are the basis for this curriculum. Creative problem solving, multiple choice, and short answers are embedded into an 8 week course of independent study. Take a pretest to be placed at an appropriate skill level to strengthen your math needs. Complete 8 packets at your own pace. As packets are finished, mail them back for feedback. All packets are due back by August 17 in order to provide timely feedback.

#2700C • Entering 6th-9th Grade

Students determine their own schedule.

Enrollment Deadline: June 30 • \$99 • Math-by-Mail Instructor

AMERICAN RED CROSS BABYSITTING (AGES 11-15)

This Babysitting Training class prepares you to safely and responsibly care for yourself and children or infants in the absence of a parent or guardian. Develop leadership skills, learn how to start a babysitter's business, keep yourself and others safe, help children behave, and learn basic child care and First Aid. You must complete all hours to earn a completion certificate. You will receive a Babysitter's Bag with a handbook. Class size is limited to 10 students.

#4008A

Mon. & Tues., June 15 & 16 • 8:00-11:30am • 2 Sessions • \$85

#4008B

Mon. & Tues., June 15 & 16 • 12:30-4:00pm • 2 Sessions • \$85

#4008C

Wed. & Thurs., June 17 & 18 • 8:00-11:30am • 2 Sessions • \$85

#4008D

Wed. & Thurs., June 17 & 18 • 12:30-4:30pm • 2 Sessions • \$85

TOMS • Room 402 • Licensed Teacher Maureen Johnson,
Certified Red Cross Instructor

AAP BABYSITTING 101 (AGES 11-13)

Follow the American Academy of Pediatrics – Babysitter Lessons and Safety Training (BLAST). Learn current practices for safety, injury prevention, first aid basics, feeding & caring for infants & toddlers. Learn how to handle behavior issues and how to manage your babysitting businesses. You will receive a reference book, recipe and game handouts, babysitting bag and first aid kit.

#4008E

Tuesday, July 14 • 8:30am-4:00pm • 1 Session • \$79

#4008F

Tuesday, August 11 • 8:30am-4:00pm • 1 Session • \$79

TOMS • Health Room • Emergency Outfitters Instructor

THE STRATEGIC COLLEGE STUDENT: HOW TO GET HIGHER GRADES WHILE STUDYING LESS THAN MOST OTHER PEOPLE (AGES 12+)

In this class, students ages 12–26 and their parents learn the advanced time management and study strategies that top students use to succeed at the most prestigious colleges in the country—while studying less than most other people. Master the systematic method of review developed at Carnegie Mellon University that can completely eliminate the need to ever cram for exams. Highly recommended for middle school, High School, PSEO, college, and graduate students and their parents. No discounts.

#3083S

Saturday, August 15 • 9:00am-12:30pm • \$59/Person, Additional
Family Members \$30

PLHS • Lecture Hall • Instructor: Jeannie Burlowski

CLAY CREATIONS (AGES 10-13)

This camp is all about clay creations! You can make anything with clay including learning how to use the pottery wheel. Make clay creatures, animals, bowls and paint a coffee mug that can be used for food and drink.

#2650

Monday-Friday, June 8-12 • 9:00-11:30am • 5 Sessions • \$149

HOMS • Art Room • Instructor: Licensed Teacher Julie Pyle

BECOME THE NEXT YOUTUBE SENSATION (AGES 10-14)

Have you ever wanted to make your own YouTube Channel? Become the next sensation! Here's your chance to come up with a concept for your own YouTube Channel. Learn how to create, edit & upload videos for social media in a safe, responsible way!

#2937A

Wednesday-Friday, June 24-26 • 9:00am-Noon • 3 Sessions • \$75 TOMS • Room 303 • Instructor: Licensed Teacher Amanda Fay

SUMMER BAND-BEGINNERS (ENTERING 6TH GRADE)

Beginner Band in ISD 719 starts this summer with the Community Education sponsored Summer Band Program. Prior to summer band, meet with instructors and/or instrument vendors at Twin Oaks on May 19th from 5:00-7:00pm. We highly recommend meeting with one of the instrument vendors to obtain an instrument for your child to play. An instrument is required prior to participation in the Summer Band program. Registration opens May 1st.

Includes 2 group lessons per week. Week 1 lessons are 1 hour. Weeks 2-5 lessons are 30 minutes. • Mon.-Thurs., July 6-August 6
10 Sessions • \$105 • TOMS • Music Suite • Licensed Band Teachers

SUMMER BAND-PRIVATE LESSONS (ENTERING 6TH-12TH GRADE)

Band continues through the summer with individual weekly lessons. Thirty minute lessons occur once per week. Choose your lesson time and instructor based on availability. Space is limited. Register early for a time slot that fits your schedule. Registration opens May 1st.

Monday-Thursday, July 6-August 6

Register for 1 day/week • 5 Sessions • \$155 • TOMS • Music Suite
Licensed Band Teachers

SEE THEATRE OPTIONS
FOR TEENS ON
PAGES 4-5

STAGE BAND (ENTERING 8TH-12TH GRADE)

Jazz up your summer making rockin' and swingin' music! This group is open to all regular concert band and jazz band instrumentation, but will feature rock and swing music styles, with a rhythm section (drum set, bass guitar, electric guitar, piano). An off-site gig will be held the last week. You must be currently enrolled in the Prior Lake Band Program and have completed at least the 7th grade, or have been a member of one of the school jazz bands. Space is limited. Students may be added from the waitlist, based on strengths and specialties of students and the needs of the complete band.

#2882

Tues. & Thurs., July 7-August 6 • 1:15-2:15pm • 10 Sessions • \$125 TOMS • Band Room

Performance: August 8 • Time TBD • Location TBD

Instructors: Licensed Teachers Brian Melody & Dagan Hanson

JUNIOR STAFF (AGES 15-17)

Want to get paid to hang out, connect with kids, and provide a service to others? Interested in helping lead clubs, activities, and community service projects? Apply to work as a Junior Staff member with The Wave and Community Education this summer! Hours will primarily be in the morning and early afternoon, and will include interacting with elementary and middle school students within Twin Oaks Middle School. If you're interested, contact Carrie Dobie at cdobie@priorlake-savage.k12.mn.us or watch for the job posting at <https://bit.ly/2H1Xe9r>.

Mon.-Thurs., June 15-August 13 • 9:00am-1:00pm

Hours May Vary

Career and Job Fair

Any Age, Any Wage!

Tuesday, March 10
5-8:30 pm
Prior Lake High School

2020

Meet your future employers and learn from the experts.

If you or your business is interested in being a vendor, please contact
Jenny Nagy at 952-226-0085 or jenny@priorlake-savage.k12.mn.us

Engineering & Specialty Trades	Education	Business & Finance	Health Services	Hospitality & Retail	Government	Other
--------------------------------	-----------	--------------------	-----------------	----------------------	------------	-------

Teri Staloch, Ed.D.
Superintendent

WELCOME TO COMMUNITY ED!

Thank you for taking time to see all that Community Education has to offer students.

Summer 2020 will be an exciting time in our district as we complete major construction projects that will bring many positive changes in our buildings. Here are a few of the most recent construction projects you will notice this school year through the fall, thanks to voter approval of Prior Lake-Savage Area Schools' two school funding requests in 2017.

This fall Prior Lake High School will have a new, upper entrance near the auditorium along with a four-court fieldhouse.

The Twin Oaks Middle School auditorium renovation was completed in December along with refurbished Health classrooms and lockers for Physical Education classes.

Twin Oaks' classroom additions are slated to open in March. Hidden Oaks Middle School now has an expanded parking lot and new drop-off loop for parents, and a multi-purpose addition opened in December, along with additional classrooms.

The new Hamilton Ridge Elementary will be open in time for the 2020-21 school year. This new building located in Savage will be our newest K-5 school.

La ola del lago Spanish Immersion school is moving to Grainwood in the fall. Several updates are planned including renovations to the media center, kitchen/cafeteria, a kindergarten classroom, boiler room and office space for Community Education.

With these new spaces we are poised for even greater opportunities for collaboration and personalized learning. Watch for announcements later this year inviting the community to tour these beautiful new spaces. Thank you for your continued support of PLSAS!

Teri Staloch

Teri Staloch, Ed. D.
Superintendent

www.priorlake-savage.k12.mn.us/construction

FOLLOW US!

ISD719CommEd on...

Register Your Email

All schools are striving to become more paperless.

By registering your email with your building secretary, you will receive school newsletters, district-wide updates, school closures due to weather and much more.

Scan QR Code Scan this code with your mobile device for more information.

SCHOOLS

EW/LODL.....	Edgewood
5304 WestWood Dr SE, Prior Lake	
FH	Five Hawks
16620 Five Hawks Ave SE, Prior Lake	
GD	Glendale
6601 Connelly Parkway, Savage	
GW	Grainwood
5061 Minnesota St, Prior Lake	
JP	Jeffers Pond
14800 Jeffers Pass NW, Prior Lake	
RR	Redtail Ridge
15200 Hampshire Ave S, Savage	
WW	WestWood
5370 WestWood Dr SE, Prior Lake	
HOMS	Hidden Oaks
15855 Fish Point Rd SE, Prior Lake	
TOMS	Twin Oaks
15860 Fish Point Rd SE, Prior Lake	
PLHS.....	Prior Lake High School
7575 W 150th St, Savage	
DSC	District Service Center
4540 Tower St SE, Prior Lake	
CE.....	Community Education
4540 Tower St SE, Prior Lake	

COMMUNITY CONTACTS

- **Boy Scouts & Cub Scouts (Northern Star Council)** 612-261-2300
www.northernstarbsa.org
- **Camp Fire USA** 612-235-7284
- **City of Prior Lake** 952-447-9800
www.cityofpriorlake.com
- **City of Prior Lake Parks and Recreation Dept** 952-447-9820
www.priorlakerecreation.com
- **City of Savage Parks and Recreation Dept** 952-224-3420
- **District 719 Circle of Friends Preschool** 952-226-0956
- **English Language Classes** 612-644-0192
- **GED Testing** 952-567-8100
- **GED & Adult Basic Ed** 612-644-0192
- **Girl Scouts (River Valley Council)** 800-845-0787
www.girlscoutsrv.org
- **HeadStart** 651-322-3500
www.capagency.org
- **PLAY** www.playinfo.org
- **(Prior Lake Athletics for Youth)**
- **Prior Lake Soccer Club** www.priorlakesoccer.org
- **Prior Lake-Savage Hockey Association** www.plsha.com
- **Prior Lake Youth Wrestling** www.priorlakewrestlingclub.org
- **River Valley YMCA** 952-230-9622
www.rivervalleyymca.org
- **Rugby Club** 763-458-2113
www.srsrfc.org
- **Scott County Child & Teen Checkups** 952-496-8674
- **Scott County Libraries**
- **Prior Lake Savage** 952-447-3375
952-707-1770
- **Scott County Public Health** 952-496-8555
- **South Metro Storm Swim Club** 612-242-9062
www.mnstorm.org
- **U of M Extension - Scott County - 4-H** 952-492-5410

GUIDELINES & PROCEDURES

Satisfaction Guarantee - Please call the Community Education (CE) Office at 952.226.0080 if you are not satisfied with any class or activity in which you participated. We appreciate being notified as soon as a concern is noticed, so that we may have the opportunity to improve the program for all participants.

Refunds - Class cancellations requested no later than 4:00 p.m., five business days prior to the first day of class may be eligible for a refund. All refunds are subject to a processing fee of \$5.00 for courses up to \$99 and \$10 for courses \$100+. Refunds are not issued after 4:00 p.m. five business days before a class starts, due to commitments made to instructors. Call or visit the CE office to cancel a registration.

Community Education reserves the right to withdraw a course due to lack of enrollment or loss of a suitable facility. Participants will receive a full refund for CE initiated cancellations. Full refunds are also issued for weather cancellations, if a course cannot be rescheduled or if the rescheduled date does not work for the participant.

Cancellation - CE reserves the right to withdraw a course due to lack of enrollment or loss of a suitable facility. If we have to cancel a class, every effort will be made to contact all the participants who preregistered. Please include on your registration form a phone number where you can be contacted during the day. CE assumes no responsibility for reaching registrants who do not provide an accessible daytime phone number. If an email is provided at the time of registration, notifications will also be sent to the address provided.

Classes may be cancelled due to inclement weather or for other unavoidable reasons. These sessions are made up whenever possible. If school closes during the day due to bad weather, CE will cancel all activities. Call 952.226.0080 for evening or weekend cancellation information.

Discounts - All UCare Minnesota members may take up to a \$15 discount per class. Any coupons used will be accepted with registration form by mail or dropped off only.

Non-Endorsement Policy - CE contracts with specialists in their fields who are interested in presenting classes in their areas of expertise to the community. We do not endorse the opinions or business affiliations of the instructors.

Class Confirmations - If you provide a valid email address at the time of registration, a confirmation will be emailed to you. We will contact you by phone or email if there is a change. Please list a daytime phone number so we can reach you if a class is cancelled. If there is a last minute change, signs are posted at each site with your class information, including class title, room number and time of classes.

Privacy - The information requested on registration forms will be used to verify eligibility as well as determine staff, facility and equipment needs. You or your child's registration information may be provided to school district staff, volunteers, instructors, the school district attorney, insurer and auditor. Your email information is for internal use only and will not be sold or solicited. Photographs or videos of classes in action may be taken and used for district publications and web pages. If you object to having your picture used, please notify the Community Education Office at 952.226.0080 each time you register.

Exchange of Information - I give my consent to an exchange of my child's information between Community Education staff and other Prior Lake-Savage Area School professional staff whenever it may be deemed as beneficial to my child.

Liability Waiver - I give PLSAS staff and Community Education Instructors permission to take whatever emergency measures deemed necessary for the care and protection of my child during their participation in CE programming. In case of extreme emergency, I understand my child will be transported to the nearest hospital by local emergency unit for treatment as deemed necessary. Any expenses incurred are the responsibility of the parent/guardian. I understand that registration for this program waives all rights and claims for any and all injuries from whatever cause suffered by participation in program-related activities.

Community Use of Facilities - Need a place to meet? Community members and organizations are invited to apply to use district facilities and grounds for their meetings and activities. CE coordinates all community group or individual requests for facility usage after school, on evenings, weekends and during summer months. All requests must be made at least 7 business days before the intended activity. For more information, please call Gina Fern, M-F, 8am-4pm at 952.226.0095 or email facilityuse@priorlake-savage.k12.mn.us. Policy, pricing and guidelines for community use of facilities, calendars and facility use application forms are available online at www.priorlake-savage.k12.mn.us, or call Gina Fern to have an application mailed. Liability insurance is required for use of ISD 719 district facilities and grounds. Please visit our website for directions to all buildings.

Tuition Assistance - Tuition assistance and payment plans are available to residents of PLSAS. Assistance of up to \$100 is available for one program per PLSAS resident in each catalog season (Youth or Adult). Some programs are not eligible. Call 952.226.0080 for assistance.

Lost or Stolen Items - CE is not responsible for lost, stolen, or damaged items. Please do not bring valuables with you to class.

Student Absences - To be eligible to participate in CE programs, classes, or events, students are expected to be in school all day. Students who are ill or miss for other reasons not considered excused absences (such as a doctor's appointment), will not be allowed to participate in Community Education programs on that day.

PLSAS Mission Statement:

Our mission is to educate all learners to reach their full potential as contributing and productive members of our ever-changing global community.

PRIOR LAKE-SAVAGE AREA SCHOOLS COMMUNITY EDUCATION SERVICES OFFICE

Community Education Main Line	952-226-0080	Debra Schaff District Facility Use Secretary	952-226-0087
Leanne J. Weyrauch Community Education Director	952-226-0082	KIDS' COMPANY OFFICE	
Carrie Dobie Youth Programs Coordinator	952-226-0088	Kelly Vossen Kids' Company Coordinator	952-226-0092
Carolyn Yagla Youth Programs Assistant	952-226-0094	Kristi Gaudette Kids' Company Assistant Coordinator	952-226-0093
Bobbi Birkholz Community Education Secretary	952-226-0081	Ashley Kruse Kids' Company Assistant Coordinator	952-226-0816
Ann-Marie Nopola Community Education Receptionist	952-226-0086	Lisa Kraft Kids' Company Secretary	952-226-0084
Jenny Nagy Community Involvement Coordinator	952-226-0085	COMMUNITY EDUCATION SERVICES ADVISORY COUNCIL	
Amanda Juul Wave Site Leader & Youth Program Assistant	952-217-1261	Angie Barstad, Connie Carlson, Carrie Dobie, Tracy Hennessy, Jeanne Hildebrandt, Allison Hopkins, Maria Medina, Jenny Nagy, Michael Nelson and Leanne Weyrauch	
Gina Fern District Facility Coordinator	952-226-0095		

So many options: **Online • By Phone**

By Fax • By Mail • In Person

Online - www.priorlakesavagece.com

Phone - 952-226-0080 • Fax -952-226-0099

By Mail or In Person- ISD 719 Community Education
4540 Tower St SE, Prior Lake, MN 55372

Youth Registration Form

Child's Name _____ Birthdate _____ Grade 2020-21 _____

Child's Name _____ Birthdate _____ Grade 2020-21 _____

Child's Name _____ Birthdate _____ Grade 2020-21 _____

Parent/Guardian _____

Home Phone _____ Daytime/Cell _____

Address _____ City _____ Zip _____

Email Address for Confirmation _____

I have read and agree to the Community Education Summer Safety Procedures (on page 2).

Signature _____ Date _____

List all authorized to pick up including parents: _____

Does your child have any allergies, special needs, medical or other related conditions that the instructors should be aware of? _____

Child	Course #	Course Title	Dates	Fee
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

Visa/Mastercard/Discover/AMEX Account # _____

Exp. Date: _____ CVV _____

Community Education
Prior Lake-Savage Area Schools

4540 Tower St SE
Prior Lake, MN 55372

Non-Profit Org.
U.S. Postage
PAID
Permit No. 30
Prior Lake, MN

