

Summer VIBES

Pick your VIBE

ADVENTURE Camp ④

This program is a traditional outdoor camp experience in a safe and structured environment. Campers make friends, learn life skills, experience teamwork, and have some good old-fashioned fun.

SPECIALTY Camps ⑥

These camps offer a wide variety of innovative programs. They often introduce campers to a new activity or build on an interest they already have!

SPORTS Camps ①⑥

Take advantage of Webb School's renowned coaching staff to learn the fundamentals and dive a bit deeper into the sports you love.

Camp WONDEROO ②①

This is the "learn-how-to-go-to-camp" camp for our 4-year-old campers. Enjoy a weeklong introduction to being a camper in this quirky and nurturing environment.

Since 1960, Camp Webb has been dedicated to fostering a summer environment of community, belonging, safety, and fun for all campers. Everyone is welcome to attend, and campers are admitted without regard to school affiliation, race, gender, or ethnic background.

CAMP DETAILS

PROGRAM DATES

WEEK 1	June 5-9	JULY 3-7	No Camp
WEEK 2	June 12-16	WEEK 5	July 10-14
WEEK 3	June 19-23	WEEK 6	July 17-21
WEEK 4	June 26-30	WEEK 7	July 24-28

Campers may sign up for any combination of weeks. Please refer to the charts on pages 22 and 23 for a detailed outline of each week's offerings. Partial weeks are not allowed.

PROGRAM HOURS

Early Care Drop-Off at the Lower School.....	7:30-8:25
Camp Drop-Off at Designated Locations	8:30-9:00
Camp (& the FUN) Begins!	9:00
Specialty & Sports Camps Pick-Up	2:00-2:15
Aftercare Begins	2:15
Camp Wonderoo Pick-Up	2:30
Adventure Camp Pick-Up	4:00-4:15
Aftercare Ends	6:00

(Late pick-up from Aftercare will result in late fees.)

EARLY CARE/AFTERCARE

Early care is available each day, free of charge, beginning at 7:30 a.m. in the Lower School. For campers who need to stay later than their camp's designated pick-up time, Aftercare is available at the rate of \$35 per day or \$75 per week (3 days or more). Located in the Haslam Center, Aftercare begins at 2:15 p.m. and ends at 6:00 p.m. This service is available to campers entering kindergarten through eighth grade.

Lunch:

We provide lunch, and it's included in the cost of all camps. Campers and staff cool off together inside and enjoy a nutritious, hot lunch along with fresh salad and a made-to-order sandwich station. In addition, we are a "nut-aware" camp and work directly with families when children have specific allergies.

Nurse:

A nurse is on site and available every day of the Camp Webb season from 8:30 a.m. to 4:30 p.m. Our nurse will call you if your camper comes to visit and requires more than minor medical attention. The nurse is on hand to dispense medication when required, provide top-level health care if needed and TLC all the time! Our ultimate goal is to be proactive and to practice prevention by safeguarding against accidents and illness as much as possible.

T-Shirt:

Each camper will receive one free Camp Webb T-shirt per summer.

IMPORTANT INFORMATION

REGISTRATION INFORMATION

Registration begins on Wednesday, March 8 at 12:00 p.m. (noon) EST. Enrollment in Camp Webb is completed through an online registration process via our third-party software provider, CampMinder. Registration links can be found at www.campwebb.com. An initial \$50 non-refundable deposit is required for each camp enrollment to hold your camper's

spot in their desired camp(s). This deposit is then applied to your final balance due. Credit cards are the only method of payment accepted when making your deposit(s) during registration. Campers are admitted to Camp Webb without regard to school affiliation, race, gender, or ethnic background.

Wait List Policy

If you apply for a camp that has reached capacity, your camper will automatically be placed on a waitlist. There is no charge to be on the waitlist, and the \$50 non-refundable deposit will not be processed unless your camper is enrolled, should a spot become available. Your camper can be placed

on as many waitlists as needed. Although the online system will only allow you to select one camp option per camp week, you may email us a request to be placed on additional waitlists. Placement and priority on the waitlist are determined by the time and date stamp on the application (or any emailed requests to be added to a waitlist).

PAYMENT

Credit cards are required for the initial deposit(s) during the time of registration. You will then be offered a choice for how you would prefer to pay the remaining balance. To pay a balance by check, cash or money order, please mail your payment to: Camp Webb, 9800 Webb School Lane, Knoxville, TN 37923. (If your check is returned for insufficient funds, we will charge you the fee

that the bank charges us. In this case, we will require that future payments be made in cash.)

There are 3 payment options:

- 1) Pay in Full
- 2) Standard Payment Plan - the remaining balance due for each camp will be charged to the credit card on file two weeks prior to the

start of the camp week. You may also pay in advance at any time through your CampMinder account. See the 2023 Fee & Date Schedule below for exact dates.

- 3) Installment Plan - three equal payments will be charged automatically to the credit card on file. If your camper will attend only June camps, charge dates will

be April 12, May 10, and June 7. If your camper will attend a camp during July, charge dates will be May 10, June 7, and July 5.

Charges for our Aftercare service will be processed on July 5 for Aftercare used during the month of June, and August 2 for Aftercare used during July.

CAMP WEBB 2023 FEE & DATE SCHEDULE

Please Note: A camper must be paid in full in order to attend camp. All change & cancellation requests must be made via e-mail, and communications are still accepted on holidays. No exceptions will be made to this schedule or our fee/refund policies.

WEEK	Camp Dates	Balance Due	CHANGE FEE BEGINS		CANCELLATIONS
			\$25	\$50	Last day to cancel and receive a partial refund*
1	June 5-9	5/19	5/21	5/28	May 28
2	June 12-16	5/26	5/28	6/4	June 4
3	June 19-23	6/2	6/4	6/11	June 11
4	June 26-30	6/9	6/11	6/18	June 18
5	July 10-14	6/23	6/25	7/2	July 2
6	July 17-21	6/30	7/2	7/9	July 9
7	July 24-28	7/7	7/9	7/16	July 16

*A partial refund is defined as the cost of camp tuition, minus the \$50 nonrefundable deposit.

SCHEDULE CHANGES

- A change is defined as switching to another camp option during the same week or to a different week of camp.
- Any change request for a camper's schedule must be sent to us by email. Phone calls and voicemails will still require an emailed request, as we must have the time and date stamp from the email before processing the change of schedule.

CANCELLATION or REFUND POLICY

If Camp Webb must cancel a camp for any reason, a full refund will be issued. If you choose to cancel, the amount of refund is determined by the means and timing of the request.

Means: Requests to cancel a camp must be made in writing via email. No phone calls or voicemails, as we must have a record of the date and time of the request – email provides this data. Notification email: campwebb@webbschool.org

Timing: No refunds will be given, nor will the deposit be transferable, if the request to cancel is received after the cut-off date and/or in a phone call or voicemail. Please refer to the 2023 Fee & Date Schedule for specific dates.

- If a change is requested two weeks prior to the first day of the camp, there is a \$25 change fee. A change made one week prior to, or during, the camp will incur a \$50 change fee. See the 2023 Fee & Date Schedule chart for exact dates.

If cancellations are made before the cut-off date and in writing, families have 2 options:

Option A: Add another week of camp and don't lose your deposit! The required deposit may transfer if another session is added for a camper within the family, but it can never be applied to a family balance.

Option B: Get a partial refund. Partial refunds are defined as the cost of tuition minus the non-refundable \$50 deposit. The deposit may not be applied to a family balance, as it covers the cancellation fee.

To be fair to all camp families, there are no exceptions to this policy. This is for any reason, including illness, vacation plan changes, injury, or weather.

ADVENTURE Camp

Campers entering kindergarten through seventh grade enjoy the quintessential summer camp experience with plenty of time outdoors, some time to cool off inside and lots of zany adventures! Campers are put into groups based on their upcoming grade level. Each week features a different theme that is incorporated into the daily rotation of activities and includes a special event toward the end of the week.

WEEKS:

Seven one-week
(Monday-Friday)
sessions: June 5 - June
30 & July 10 - July 28.
No Camp - July 3-7

TIMES:

Adventure Camp runs
from 9 a.m. to 4 p.m.
(Early care is offered at
no charge and After-
care is available for an
additional fee.)

COST:

\$305 per week: lunch
and T-shirt included.
Additional siblings
registered for the same
week of Adventure
Camp will receive
10% off.

TYPICAL DAILY SCHEDULE:

9:00 Wake-Up Call
(songs/skits/
announcements)

9:15 1st Activity

10:15 2nd Activity

11:15 Lunch

11:50 3rd Activity

12:50 4th Activity

1:45 Camp Meeting/
Snack

2:00 Kid's Choice
(1st elective)

3:10 Kid's Choice
(2nd elective)

3:55 Closing

4:00 Pick-Up Begins

ADVENTURE CAMP ACTIVITIES INCLUDE BUT ARE NOT LIMITED TO:

- Archery
- Climbing Wall & Ropes Course
- Swimming (free swim)
- Drama
- Nature Discovery
- Sports & Games
- Arts & Crafts
- Kid's Choice! (electives)

ADVENTURE CAMP STAFF...A PROGRAM IS ONLY AS GOOD AS ITS PEOPLE.

We at Camp Webb take our responsibility to care for your camper very seriously by hiring the best people we can find. Counselors are chosen based on their maturity, ability to be positive role models, experience with children, and level of enthusiasm. It is essential that the camp counselors we hire understand the important balance of creating a super-fun experience for our campers and keeping them safe. We limit our Adventure Camp enrollment to an overall 1:4 staff-to-camper ratio.

All staff members at Camp Webb are screened, undergo an interview process and participate in orientation and training programs prior to the arrival of campers. Training topics include child development, professionalism, risk management/medical, "why we are doing this," Camp Webb's culture, activity leadership, group and behavior management, the organization and logistics of our program, and creating fun, among many other topics.

There's more to our Adventure Camp program than having fun outdoors, though. We train our staff to guide campers as they grow into the best versions of themselves. At Adventure Camp, this growth looks like:

- Developing **courage** on the ropes course
- **Collaboration** during skit creation in drama
- Making **new friends**
- Displaying **good sportsmanship** by cheering for the other team during our Adventure Cup week
- Practicing the art of **compromise** when needing to make a decision as a group
- **Compassion** when supporting a nervous friend at the climbing wall
- **Being a good competitor** during a raucous game of Scatterball

SPECIALTY Camps

WEEK: 1 2 3 4 5 6 7

ACTING FOR THE MOVIES

Dates: July 17-21

Ages: Entering grades 5-8

Time: 9 a.m. to 2 p.m.

Director: Knoxville Children's Theatre staff member

Dreaming about becoming a movie star? Learn how to act in front of the camera from actor Steve Sherman, a lecturer in acting at the University of Tennessee and Artistic Director at Knoxville Children's Theatre. Campers will enjoy making mock commercials, and will write and act in their own original short films. Get ready to be creative, improve your acting skills and become a filmmaker! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

ACTING TRAINING CAMP

Dates: Session I - June 12-16 -

Entering grades 5-8

Session II - July 17-21 -

Entering grades 3-5

Time: 9 a.m. to 2 p.m.

Director: Natalee McReynolds, Knoxville Children's Theatre staff member

Now casting actors and actresses for a fun week of training to become your most theatrical self! Build your confidence through instruction on a variety of topics, including voice, diction and movement/body work. Theater games and improvisation activities in addition to

scenework (and some monologue opportunities for those interested) will build your repertoire of acting skills. The KCT staff will also hold audition workshops where they will assist campers with cold readings, how to introduce themselves/make a good first impression, headshots, and more. Soon you'll be basking in the glow of a spotlight and multiple curtain calls!

Cost: \$275

WEEK: 1 2 3 4 5 6 7

ANIMAL TALES

Dates: June 19-23

Ages: Entering grades 1-2

Time: 9 a.m. to 2 p.m.

Directors: Shaney Brown & Denine Benedetto, Webb Middle School teachers

Do you love animals? We do, too! Come join us as we celebrate a different animal each day and learn more about it using science and stories. We'll enjoy crafts, writing, reading, experimenting, and playing as we become one with our favorite critters. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

ART WITH MR. LETITIA: GREATEST HITS

Dates: Session I: July 17-21

Session II: July 24-28

Ages: Entering grades 5-8

Time: 9 a.m. to 2 p.m.

Director: Joe Letitia, Webb Upper

School art teacher and

professional artist

A Camp Webb classic is returning for another summer! For those of you who have been around for a few years, you know the return of Mr. Letitia is an exciting moment. This camp pulls together some of the most fun and popular projects from past years of Mr. Letitia's summer art camps. Campers will enjoy a wide variety of creative activities, including favorites such as printmaking, drawing and funny/weird art from outer space. **Cost: \$285**

WEEK: 1 2 3 4 5 6 7

BAKER BOOT CAMP

Dates: Session I: July 17-21 -

Entering kindergarten

Session II: July 24-28 -

Entering 1st grade

Time: 9 a.m. to 2 p.m.

Director: Caroline Baker, retired

Webb Lower School teacher

Get your boots on and get ready for school! Join Mrs. Baker, longtime and beloved Webb Lower School teacher, to sharpen those cutting skills, tackle the alphabet and build number sense. We will work on all these concepts through literature, crafts, imaginative play, and fun games. By practicing basic routine skills, transitions and the fundamentals of classroom learning, campers will be able to seamlessly transition into the school year. Can't wait to have you join us for a week filled with fun and learning!

Cost: \$275

WEEK: 1 2 3 4 5 6 7

BIOLOGY & MEDICAL ENGINEERING CAMP

Dates: June 12-16

Ages: Entering grades 6-8

Time: 9 a.m. to 2 p.m.

Director: Shaney Brown,

Webb Middle School science teacher

Campers begin the week learning how to use different types of microscopes, slide preparation and tissue collection. We progress from there to dissection and suturing. Campers will also use their knowledge to research, design and construct prosthetic limbs. Students will acquire an understanding of various biological practices and their uses in medicine. Caution: Campers will need a strong stomach for this camp. **Cost \$285**

WEEK: 1 2 3 4 5 6 7

BREAKOUT CAMP

Dates: June 12-16

Ages: Entering grades 4-6

Time: 9 a.m. to 2 p.m.

Director: Kate Lewallen,

Webb Upper School Librarian

Can you escape a desert island, stop the zombie apocalypse and solve history's greatest mysteries...all in one week? Like the increasingly popular escape rooms, Breakout Camp campers will work together to solve puzzles and "breakout" of a variety of scenarios before the timer ends; all the while developing teamwork, critical thinking and communication skills. At the end of the week, campers will collaborate to create and share their own breakout games. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

BROADWAY SHOWCASE: MUSICAL THEATER CAMP

Dates: Session I - June 19-23 -

Entering grades 3-5

Session II - July 24-28 -

Entering grades 6-8

Time: 9 a.m. to 2 p.m.

Director: Natalee McReynolds,

Knoxville Children's Theatre

staff member

Warm up your vocal cords, it's SHOWTIME! Climb on stage to act, sing and dance to Broadway hits. You and your co-stars will learn about performing solo and in groups on the big stage. You'll even have the chance to do improv and take part in some small scenes and readings. The KCT staff will also hold audition workshops where they will assist campers with cold readings, how to introduce themselves/make a good first impression, headshots, etc. Be ready though, you'll work hard for an epic end-of-the-week performance that is guaranteed to impress! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

CAMP HOGWARTS

Dates: June 26-30

Ages: Entering grades 5-8

Time: 9 a.m. to 2 p.m.

Directors: Amanda Lee, Webb Middle

School teacher, & David Haines,

Webb Middle School Dean of Students

Calling all witches and wizards! Summer is coming and that means it's time for Camp Hogwarts! First Years...find out which house you're assigned to in our Camp Hogwarts sorting hat ceremony. Make chocolate frogs. Test your skills in Defense Against the Dark Arts and Muggle Studies. Visit Hogsmeade, frolic with mystical creatures and help your house battle for the Quidditch and House

Cups. Last summer, Hufflepuff conquered all on the pitch to take the Quidditch Cup and Gryffindor earned the coveted House Cup. Join your fellow witches and wizards as we use all seven Harry Potter books to guide us through a magical week of Pottermania! Please note: Buddy requests are not honored in this camp. Friends and siblings may be sorted into separate houses. Please take this into consideration before registering for this camp. **Cost: \$280**

WEEK: 1 2 3 4 5 6 7

CHESS CAMP

Dates: Session I:

June 12-16 (Intermediate) -

Entering grades 1-6

Session II: July 10-14

(Advanced) -

Entering grades 3-8

Time: 9 a.m. to 2 p.m.

Director: Leonard Dickerson,

Chess Life Master and three-time

Tennessee state champion

Do you love chess and want to improve your game? Then join Leonard Dickerson for a week of strategic learning. Session I is mainly for chess players who may not have much competitive play experience. Campers work on piece mechanics, opening strategies, tactics, and general principles. The complexity of the material covered depends on the skill levels of the campers. Session II is for players who have ideally participated in tournaments or a previous camp and would like to improve their tournament play. Those in the Advanced camp work on understanding combinations, critical endgame techniques, positional analysis, and team play. In both camps, there will be an ongoing tournament. Each camper will receive a personal evaluation, as well as a chess set (if needed) or book.

Cost: \$275

SPECIALTY CAMPS

WEEK: 1 2 3 4 5 6 7

COACH OWEN'S SUMMER HANGOUT

Dates: Session I: June 26-30

(co-ed week)

Session II: July 10-14

(boys only week)

Ages: Entering grades 2-5

Time: 9 a.m. to 2 p.m.

Director: Steve Owen, former Webb Lower School P.E. teacher

If you want to play some of the coolest games around, then Coach Owen's Summer Hangout is the perfect camp for you. Each day, campers will enjoy a variety of student-favorite P.E. activities in the 'coolness' of our air-conditioned gym. Get ready for games like Capture the Flag, Pirate's Gold, Star Wars Rebel Assault, and Scooter fun, just to name a few! Plus, there'll be some sportier, outdoor options like kickball, soccer and frisbee. Then, at the end of each day, we'll cool off with delicious popsicles, mind-blowing magic tricks and Coach Owen's signature storytelling. Don't forget, no Summer Hangout would be complete without shooting cans and balloons at our BB range! Goggles, BB rifles and NAA and BSA certified safety instruction are all provided. Can't wait to see you there! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

CRAFTING WITH NATURE

Dates: July 17-21

Ages: Entering grades 1-2

Time: 9 a.m. to 2 p.m.

Director: Katherine McPhaul, Webb Lower School teacher

Get ready for nature-filled crafting fun! During this camp, we'll be inspired by the elements in the natural world as we explore the outdoors and gather materials to create unique crafts together. Come meet new friends and forge special memories as we have fun through crafting. Make sure to bring comfy walking shoes. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

THE DA VINCI MODE: THE PURSUIT OF ART THROUGH SCIENCE

Dates: Session I: June 5-9

Session II: June 19-23

Ages: Entering grades 3-4

Time: 9 a.m. to 2 p.m.

Director: Jennifer West, Webb Middle School Learning Specialist

Both artists and scientists strive to see the world in new ways, comprehend what they're seeing and then communicate that vision. Leonardo da Vinci used his intellect, powers of observation and his mastery of drawing in his pursuit of art and science. This camp will inspire campers to create art using various scientific theories. Harness magnetic force to paint. Use the power of gravity to make marble paintings. Reflect light around your space by building and designing a prism mobile to discover the source of rainbows. Harness the power of weather and learn about reactions with salt when painting with watercolors. **Cost \$275**

WEEK: 1 2 3 4 5 6 7

DINO-MITE ADVENTURES

Dates: June 12-16

Ages: Entering grades 1-2

Time: 9 a.m. to 2 p.m.

Director: Ashlee Williams, Webb Lower School teaching assistant

From the Achelousaurus to Zuniceratops, the mysteries of these unbelievable creatures will come to life for an earth-shaking week of dino-discoveries! Put your paleontologist gear on, because we'll be digging up dinosaur facts and fossils from the late Triassic to the Late Cretaceous! Roar your way into some colossal fun with crafts, activities, stories, snacks, and games that are sure to be Dino-Mite! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

DISNEY® BY THE DAY

Dates: June 12-16

Ages: Entering kindergarten-3rd grade

Time: 9 a.m. to 2 p.m.

Director: Webb Lower School teacher Meghan Harken

Celebrate a different Disney tale each day! This camp will feature the fun of Encanto®, Frozen®, Finding Nemo®, and Moana®, but we certainly won't be talking about Bruno! Campers will rediscover characters, music and storylines through crafts, snack creation, games, danceathons, and sing-alongs. We'll end the week with a fun dress-up day. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

DUNGEON MASTERS

Dates: June 12-16

Ages: Entering grades 7-8

Time: 9 a.m. to 2 p.m.

Director: Caitlin Wood, local teacher and former Camp Webb Aftercare director

Hail and well met, traveler! If it's an adventure you seek, you need look no further! Join the party as we pursue glory, wonder and riches in the fantastical world of the tabletop role-playing game. In this camp, we will learn the basics of playing Dungeons & Dragons® fifth edition, including character creation, role-playing, dungeon design, and much more. Prepare to embark on the ultimate quest! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

EUREKA! MYTHOLOGY CAMP

Dates: Session I: June 19-23

Session II: July 10-14

Ages: Entering grades 4-6

Time: 9 a.m. to 2 p.m.

Director: Jenny Fields, Webb Upper School Latin teacher

εὕρηκα he rêka! You have found it! The perfect camp for those wanting to venture into Greek folklore and legends. Scavenger hunts, catapult making, chariot rides, and the ancient tradition of "Tog-a-War" await those campers bold enough to partake. We will investigate the storied Olympians, heroes and monsters whose adventures have withstood the test of time. So, prepare for a week of great discoveries and activities that will bring these ancient myths to life! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

FAIRY CAMP

Dates: June 5-9

Ages: Entering kindergarten-1st grade

Time: 9 a.m. to 2 p.m.

Director: Denine Benedetto,
Webb Middle School teacher

If you believe in fairies, don't just clap your hands; join us for a 'fairy-tastic' week of magical adventures! Fairies will twirl their way through a whole host of pixie-perfect activities: a fairy-naming ceremony, earning their wings, listening to and telling fairy stories, making fairy crafts, water play, building fairy homes, fairy dances and tea parties, and 'flying' with their very own fairy wings on nature walks. Experience the magic with us!

Cost \$275

WEEK: 1 2 3 4 5 6 7

FITNESS & FOOD

Dates: July 17-21

Ages: Entering grades 3-4

Time: 9 a.m. to 2 p.m.

Director: Tori Palko, Webb School
teaching assistant, & Kyllie Wade,
local fitness instructor

Be your best self! This camp will give you the knowledge and practice you'll need to understand concepts like mindfulness and the interdependence of nutrition and physical activity. These important life skills are introduced via nutrition lessons, fun food prep, heart pumpin' and beat droppin' aerobic choreography, journaling, and some yoga to end the day! Cost \$275

WEEK: 1 2 3 4 5 6 7

FORENSIC SCIENCE CAMP

Dates: June 5-9

Ages: Entering grades 7-8

Time: 9 a.m. to 2 p.m.

Director: Laura Kile,
Webb Upper School teacher

Sherlock Holmes said, "It is a capital mistake to theorize before you have all the evidence. It biases the judgment." In order to unlock whodunnit, you've got to know how to analyze the evidence. During this week, campers will join forces in the laboratory to discover and put into practice the forensic techniques for fingerprinting, determining blood type, distinguishing among hair samples, analyzing tire treads, and choosing the time of death using insect evidence. Crack the case wide open with evidence no jury could refute! Cost: \$285

WEEK: 1 2 3 4 5 6 7

HANDS-ON, MINDS-ON SCIENCE CAMP

Dates: June 26-30

Ages: Entering grades 1-4

Time: 9 a.m. to 2 p.m.

Director: Cori Hughes,
Webb Lower School teacher

Kaboom! Through exciting experiments and projects, your child's curiosity about science will be ignited during this week. Engineering challenges such as constructing gumdrop towers and cargo boats will spark interest in building and design. Potential and kinetic energy will be demonstrated through catapults and what we like to call 'snappy science' – the power of the rubber band! Campers will concoct their own chemical reactions with erupting volcanoes and rocket construction. The life sciences and adaptation will be investigated through an educational but super-fun survival-of-the-fittest challenge. Cost: \$275

SPECIALTY CAMPS

WEEK: 1 2 3 4 5 6 7

HIP-HOP FLY GIRLS

Dates: June 5-9

Ages: Girls entering grades 2-6

Time: 9 a.m. to 2 p.m.

Director: Jennifer Venable Austin, professional dancer and founder of Arts in Motion

Girlfriends...are you ready to 'get down with your bad self?' Join us for this camp's 13th year at Camp Webb. In this classic camp of awesomeness, learn hip-hop dance moves, including stomp dances, row dancing, jump and thump, and pop-and-lock skills. No prior dance training is required to learn street combinations with kickin' moves; just comfortable clothing and sneakers.

Cost: \$275

WEEK: 1 2 3 4 5 6 7

HOLIDAY HOOPLA

Dates: June 19-23

Ages: Entering kindergarten-1st grade

Time: 9 a.m. to 2 p.m.

Directors: Amy Marion, Webb Lower School teacher, & Erika Letsinger, Webb Lower School Learning Specialist

Okay, who doesn't love celebrating? Do you love holidays? Better yet...do you love surprises? At Holiday Hoopla, we will celebrate five different holidays. Part of this camp's charm is the surprise factor – every day is a different holiday, but the campers will not know which holiday they will be celebrating until they arrive

each morning! Campers will spend the day learning about the history of the various secular holidays while celebrating with crafts, games, themed snacks, and holiday books. You're invited to the festivities – don't miss out on the fun!

Cost: \$275

WEEK: 1 2 3 4 5 6 7

JEDI ACADEMY

Dates: June 26-30

Ages: Entering grades 4-7

Time: 9 a.m. to 2 p.m.

Director: Aaron "Inky" Inklebarger, local teacher and former Camp Webb Leadership Team member

Is the Force calling you? If so, learn how to wield it at the Jedi Academy. All Jedi initiates will undergo various physical and mental challenges as they compete for the chance to reach the rank of Master. Each participant will not only be trained to safely wield blasters and lightsabers, but will also learn to construct them. The group will be divided into two teams, Jedi and Sith, for various large-scale battles. Are you ready to rise in the ranks of the Jedi or will you claw your way to the top of the Sith Empire? Either way...we are ready for you. Cost: \$275

Note: Buddy requests are not honored in this camp. Friends may test differently and be slotted as Jedi or Sith. Please take this into consideration before applying for this camp.

WEEK: 1 2 3 4 5 6 7

JUNIOR EXPLORERS

Dates: July 10-14

Ages: Entering grades 2-4

Time: 9 a.m. to 2 p.m.

Director: Erika Letsinger, Webb Lower School Learning Specialist

Calling all jetsetters and aspiring globetrotters! Get ready to take off and see places all around the world with us this summer. We'll experience what it's like to live in other countries through food, music, crafts, and much more. Come explore cultures from around the globe while never having to leave the comforts of Camp Webb. Don't forget your passport as we adventure through the continents and discover what makes each new place unique. Cost: \$275

WEEK: 1 2 3 4 5 6 7

KINDERGARTEN ART

Dates: July 24-28

Ages: Entering kindergarten

Time: 9 a.m. to 2 p.m.

Director: Tori Palko, Webb Lower School teaching assistant, & Josh Wade, local artisan

This week will celebrate a who's who of artists to inspire perspective and creativity in your budding artist. Campers will be introduced to the styles and histories of Kahlo, van Gogh, Monet, O'Keefe, and Seurat. Mr. Wade will walk the campers through guided art lessons highlighting a famous work of each artist during the week. Part of the fun will be to see the creativity unfold into a famous-artist-inspired original masterpiece! Cost: \$275

WEEK: 1 2 3 4 5 6 7

KITCHEN CONCEPTS

Dates: July 10-14

Ages: Entering grades 6-8

Time: 9 a.m. to 2 p.m.

Director: Katherine McPhaul, Webb Lower School teacher

Creating in the kitchen is the spice of life! You've got to nourish to flourish! If testing new recipes and practicing different cooking techniques sounds like the way you like to spend your time, spend five days learning how to make delicious recipes and honing your kitchen skills. From practicing simple no-bake meals to roasting a whole chicken, come meet new friends and create memorable moments as we have fun with cooking the basics. Cost: \$275

Note: We will be very mindful of food allergies but can't guarantee that all ingredients will be free of allergens.

WEEK: 1 2 3 4 5 6 7

LEGO® CITY

Dates: June 5-9

Ages: Entering grades 5-7

Time: 9 a.m. to 2 p.m.

Directors: Jo Ann Guidry & Susie Skinner, Webb School technology coordinators

LEGO®s are fun, and the best part is you can use your imagination and creativity. So, let's imagine building a city! What elements would your city need – a grocery store, hospital, library, gas station? Campers will use LEGO® bricks and guided creative building activities to collaborate in this city-building challenge. So, come join the fun in this new camp – LEGO® City – a LEGO® builder's dream!

Cost: \$285

WEEK: 1 2 3 4 5 6 7

MOCK TRIAL CAMP

Dates: July 24-28

Ages: Entering grades 7-8

Time: 9 a.m. to 2 p.m.

Director: Kendra Perry,
Webb Upper School English teacher

WE OBJECT...to anyone overlooking the thrilling and mind stimulating camp that is Mock Trial Camp. Exhibit A: If you love to think critically, create and execute detailed arguments, and take on the persona of a professional lawyer, then this camp is perfect for you! Exhibit B: Campers will have the opportunity to examine witness statements, partake in a fabricated trial, and make objections as well as closing arguments. Let there be order in the court and let a week full of exhilarating fun commence! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

NATURE DISCOVERY

Dates: June 5-9

Ages: Entering grades 1-3

Time: 9 a.m. to 2 p.m.

Director: Shaney Brown,
Webb Middle School science teacher

Back again for its 15th year! Get ready for some 'wild' fun at Nature Discovery Camp. Spend your days catching critters, investigating habitats and learning about the natural world. Campers will safely catch aquatic and terrestrial animal species and map their distribution in the Camp Webb habitat. They will also learn how to lessen their impact on the environment while having lots of fun with games, activities and crafts. **Cost: \$275**

SPECIALTY CAMPS

WEEK: 1 2 3 4 5 6 7

OUTDOOR ART CREATIONS

Dates: June 19-23

Ages: Entering grades 5-8

Time: 9 a.m. to 2 p.m.

Director: Noel Smith,
Webb Middle School art teacher

Todd Christopher of the National Wildlife Federation's Green Hour program said this: "There may be no better way to ensure the well-being of the natural world tomorrow than to introduce children to its many small wonders today." If you are passionate about art and nature and love the outdoors, this is the camp for you! We will create outdoor art – from ceramic birdhouses to Andy Goldsworthy-inspired, site-specific sculptures. Look closely at nature for shapes, forms, patterns, and textures and add them all to your palate. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

PETE'S PALS

Dates: June 19-23

Time: 9 a.m. to 2 p.m.

Ages: Entering kindergarten-3rd grade
Director: Emily Hicks,
Webb Lower School teacher

Fun lovers, Pete the Cat fans and bookworms unite! Each camper's pail will be packed with adventures thanks to our pal Pete the Cat – projects, paintings, and other pretty cool stuff! Publications by well-known authors will be the centerpiece of the week's activities. We will dance, craft, snack, and more to stimulate reading and language skills. We are positive your camper will enjoy this week of Pete and pails packed with positively fun things! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

PLAYWRITING CAMP

Dates: June 5-9

Ages: Entering grades 7-8

Time: 9 a.m. to 2 p.m.

Director: Christi Watson, Webb Middle
School theater arts instructor

And action! Do people tell you that you're a good storyteller? Well, this is your chance to create a moment in time, a story people can relate to. In this camp, campers will learn how to turn something that brings them joy into something they can also share with others. Mrs. Watson will guide campers in structuring a story specifically for live performance. Campers will garner inspiration from various playwrights' methods to write an original script for a monologue and a scene that will engage a live audience. The week will culminate in a reading of their work to celebrate their creativity, new skills, hard work, and each other! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

POKÉMON® CAMP

Dates: June 19-23

Ages: Entering grades 5-8

Time: 9 a.m. to 2 p.m.

Director: Aaron "Inky" Inklebarger,
local teacher and former Camp Webb
leadership team member

Calling all Pokémon trainers. Do you love collecting Pokémon cards? Do you love playing Pokémon games? If you answered yes to either question, then Pokémon Camp is the place for you this summer. Each participant will learn the ins and outs of how to play the Pokémon TCG (Trading Card Game) and will participate in a camp league throughout

the week. But that's not all. We will also have a second league in which campers will learn how to use Pokémon Showdown. Campers will draft their own teams and test them in battle against other campers. **Cost: \$275**
Note: Campers will be permitted to bring their own cards; however, there will be absolutely no trading cards during this week of camp.

WEEK: 1 2 3 4 5 6 7

PRINT JOURNALISM CAMP: THE ZINE SCENE

Dates: July 17-21

Ages: Entering grades 6-8

Time: 9 a.m. to 2 p.m.

Director: Diana Curtis, Webb Upper
School teacher and WebbPress advisor
Zines! Get the word out! Create, replicate and disseminate! Short for magazine or fanzine, zines are self-publications, motivated by a desire for self-expression and are not-for-profit. ("About Zines," Barnard College). Bring news or interests to life through the creation of your own zine. Campers will explore various aspects of print journalism, including photography, layout, interviewing, and editing. We will use this knowledge to create our own zines from start to finish. Campers will brainstorm topics, conduct interviews, write articles, create art and take photos, plan the layout, and hit the press! The week will end with a celebration to share our zines with one another. Bring your creativity and big ideas, and create a zine you will be proud to share with friends and family! **Cost \$275**

WEEK: 1 2 3 4 5 6 7

ROCK THE VOICE

Dates: July 17-21

Ages: Entering grades 3-6

Time: 9 a.m. to 2 p.m.

Directors: Jean Helbig & Julie Stout,
Webb School music teachers

Rock the Voice...where every camper is a star! Campers will jam out with their friends while creating their own cover songs from some of music's legends as well as today's up-and-coming artists. But that's not all; throughout the week, campers will learn some basic choreography, experiment with percussion instruments, and even take a whack at Stomp-inspired endeavors. All this hard work will culminate with creative performance posters, personalized tie-dyed T-shirts and some rockin' group performances! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

SCIENCE & ENGINEERING CAMP FOR GIRLS

Dates: Session I: June 5-9

Session II: July 17-21

Ages: Girls entering grades 4-6

Time: 9 a.m. to 2 p.m.

Director: Charlie Arp,
Webb Lower School science teacher

Science & Engineering Camp for Girls creates a space for young women to collaborate with like-minded peers to unravel the methods and principles that power our world. These future women of science will be immersed in the application of the scientific method, problem solving, critical thinking, and experimentation through exciting projects and activities. Girls will build and launch water-propelled rockets, construct gadgets to understand Bernoulli's principle, explore sound, and much more! **Cost: \$285**

SPECIALTY CAMPS

WEEK: 1 2 3 4 5 6 7

THE SCIENCE OF BIRDS & BUGS

Dates: June 12-16

Ages: Entering grades 6-8

Time: 9 a.m. to 2 p.m.

Director: John Williams,
Webb Middle School teacher

Do you love nature and want to learn more? Are you someone who appreciates the smaller things in life? Then look no further than The Science of Birds & Bugs Camp, a crash course in the discovery, identification and appreciation of the fascinating creatures with which we share our world. Embrace your inner field researcher as you learn about our native wildlife and conduct surveys of the vast wilderness that is the Webb School campus! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

SEUSSICAL CAMP

Dates: July 10-14

Ages: Entering kindergarten-
2nd grade

Time: 9 a.m. to 2 p.m.

Director: Laura Barton,
Webb Lower School teacher

From Mulberry Street to Whoville, come explore the world of Dr. Seuss! Make friends with Mayzie, Horton, the Lorax, Yertle the Turtle, and more. Who was Dr. Seuss? Learn his real name, what inspired him to write silly, rhyming stories and create funny characters, and more. Campers will become Dr. Seuss experts by designing Truffula trees, eating Seussy snacks and creating Seussical crafts. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

SOLE SURVIVOR

Dates: July 10-14

Ages: Entering grades 7-8

Time: 9 a.m. to 2 p.m.

Director: Julianne Peake, Webb Middle
School Librarian & Julie Stout, Webb
Middle School music teacher

Do you have what it takes to be a sole survivor? Join us for a week full of group and individual challenges, teambuilding, laughter, and ultimate excitement! Put all your survival skills to the test by teaming up to win challenges, learn new survival skills and build friendships that could last a lifetime. The week will be a fusion of fun aspects from the TV show Survivor along with learning basic survival skills, but with a twist and none of the 'voting out' business. Come compete and become the ultimate survivor during the best week of your summer! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

STAR OF THE STORY

Dates: July 24-28

Ages: Entering grades 2-4

Time: 9 a.m. to 2 p.m.

Director: Melissa Schweitzer,
former teacher and retired
Camp Webb logistics coordinator

Have you ever wanted to bring a story to life, to be the main character, to live out the adventures you read about in books? Well, you CAN! Inspired by the written word, our story stars will create crafts, build sets and play games to bring stories to life. Campers will not only get to read some of the best children's books around but will also go on adventures and explorations. So, be the star of your own story and join us for a week of fun on and off the page! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

STAR WARS™ CAMP

Dates: June 26-30

Ages: Entering grades 1-3

Time: 9 a.m. to 2 p.m.

Director: Laura Barton,
Webb Lower School teacher

Calling all brave Jedi Knights! Join Commander Barton in a galaxy far, far away for Star Wars™ Camp! Use the Force and make lightsabers, play Star Wars™ games, read books, and battle the Dark Side. Our Jedi Knights will create the Millennium Falcon, TIE fighter and X-wing Starfighter, as well as other crafts that are out of this world. Join us...it is your destiny! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

STEP UP TO THIRD-GRADE MATH

Dates: July 24-28

Ages: Entering 3rd grade

Time: 9 a.m. to 2 p.m.

Director: Tiffany Neiss,
Webb Lower School teacher

Do you know what's odd? Not signing up for math camp, and every other number! Want to have 'sum' fun? We are 'plotting' to build confidence in math skills with a review of second-grade math and an introduction of what to expect in third grade. We will play sum games, create and build math models, and put together math puzzles. We'll also go outside and multiply our fun with activities to spark or maintain a love for math. It will all add up to a great learning experience that will build confidence in your math abilities. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

STOP-MOTION ANIMATION

Dates: Session I: June 12-16

Session II: July 24-28

Ages: Entering grades 4-6

Time: 9 a.m. to 2 p.m.

Director: Amanda Zeller,
former Webb Middle School Director
of Academic Technology

During this innovative week, campers will create their own stop-motion films from scratch. Animators will learn how animation works, build their own characters and sets, and shoot their own stop-motion animation films. Have a blast learning about filmmaking and collaborating with your fellow filmmakers! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

SUMMER OLYMPICS

Dates: July 24-28

Ages: Entering grades 5-7

Time: 9 a.m. to 2 p.m.

Directors: Amanda Lee & Julianne
Peake, Webb Middle School teachers

Become an Olympian for a week! Test your athletic skills in everything, from soccer and volleyball to track & field and swimming. Each day will be packed with new events as you compete on national teams for the Ultimate World Title. You'll jump, splash, run, hit, throw, kick, volley, and slide your way to victory. Grab your Olympic torch and join us! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

SUPERKID DANCE CAMP

Dates: June 12-16

Ages: Entering kindergarten-
2nd grade

Time: 9 a.m. to 2 p.m.

Director: Christy House, Director of
Dance at Webb Dance Academy and
former Webb Lower School teacher

Are your dancing shoes moving all the time? Do you love sharing ideas and making new friends? Dance frees our inhibitions to be who we really are. We will study what makes us feel best about ourselves and then dance our hearts out! Our dances will be inspired by a mix of ballet, jazz, lyrical, and hip-hop styles. Bring your artistic ideas for creating a collage about dance, get ready to perform in the studio each day and make new friends. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

UNDER THE SEA

Dates: June 26-30

Ages: Entering kindergarten-
2nd grade

Time: 9 a.m. to 2 p.m.

Director: Christy Hicks,
Webb Lower School teacher

Suit up in your flippers, goggles and life jackets as we dive deep into the ocean blue! Journey through the high seas to hear tales about the adventures of creatures that live beneath the waves. Sing songs, play games, create crafts, and chow down on snacks all centered around sea life. Our new sea critter friends may also teach us lessons about friendship, respect, self-esteem, and responsibility. So, let's hoist the anchor and set sail for a week that will leave campers feeling FIN-tastic! **Cost: \$275**

SPORTS Camps

WEEK: 1 2 3 4 5 6 7

BASEBALL CAMP

Dates: July 24-28

Ages: Entering grades 2-5

Time: 9 a.m. to 2 p.m.

Director: Jordan Wormsley, Webb head varsity baseball coach

Join coaches and players of the Webb Spartan varsity baseball team for a week of baseball instruction. The goal of this week is for campers to benefit from a fun atmosphere while increasing their baseball knowledge and perfecting their skills. In addition to skill development, campers will learn more about game situations during simulated games. They will also work on throwing, catching, hitting, pitching, base-running, and sliding fundamentals. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

BOOM! IT'S GAME TIME

Dates: July 24-28

Ages: Entering grades 2-5

Time: 9 a.m. to 2 p.m.

Directors: Dodie Montgomery, Webb Lower School P.E. teacher, & Jeana Jarmon, Webb Lower School teacher

With the end of summer approaching, get in one last week of fun before school starts by signing up for BOOM! It's Game Time. This week is led by the now legendary, dynamic duo of Coach Montgomery and Mrs. Jarmon, who

believe there's more to games than just kickball and four square. BOOM! It's Game Time is jam-packed with your favorite P.E. games. So, if you want to level-up your game playing by snatching some loot from the opponent's treasure chest or blocking your opponent's pinball shot on the scooter board, this camp is for you! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

BUMP, SET, SPIKE! VOLLEYBALL CAMP

Dates: July 24-28

Ages: Girls entering grades 2-4

Time: 9 a.m. to 2 p.m.

Director: Ashlee Williams, Webb Middle School volleyball coach and Lower School teaching assistant

Bump. Set. Spike! Players both new to the game and familiar with volleyball will work on becoming comfortable with the basics of the sport. Campers will learn fundamental skills through a variety of different games and drills designed to build their confidence levels. Players will work on creating a solid platform to pass, set, serve, and gain ball control through drills and games. Campers of all skill levels are encouraged to attend; however, much of our curriculum will be geared toward participants with minimal volleyball experience. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

CHAMPS CAMP

Dates: June 5-9

Ages: Entering grades 1-4

Time: 9 a.m. to 2 p.m.

Director: Kevin Julian, Webb Lower School P.E. teacher and assistant varsity football coach

Crank your summer up a notch with Champs Camp! Flag football, basketball, Wiffle ball, soccer, dodgeball games, Olympic events, and more will provide the sports fun your camper is looking for on the court and field. Coach Kevin Julian will guide campers on the fundamentals, organizing a variety of games in addition to reinforcing good competitive play. Sign your camper up for a week of sports for champions!

Cost: \$275

WEEK: 1 2 3 4 5 6 7

CHEER, STUNT AND TUMBLE

Dates: Session I: June 19-23

Session II: July 17-21

Ages: Entering kindergarten - 4th grade

Time: 9 a.m. to 2 p.m.

Director: Barbara Roark, local teacher and cheer instructor

Go Camp Webb! Campers will be trained in the fundamentals as they learn motions, cheers, chants, and stunts. Separated into groups according to age and ability, campers will work on individual skills and group dynamics. Barbara Roark will be joined by her daughters and former Adventure Camp counselors Tascha Roark Craig and Kelsye Roark Shell. Make sure to bring your spirit to this Camp Webb classic source of fun!

Cost: \$275

WEEK: 1 2 3 4 5 6 7

CLASH OF THE TITANS

Dates: June 26-30

Ages: Entering grades 3-7

Time: 9 a.m. to 2 p.m.

Director: Jay Moore, Webb Middle School P.E. teacher and assistant varsity football coach

Back by popular demand...a week of everyone's favorite games! Campers will participate in dodgeball tournaments inside and then head outdoors to play favorites like Capture the Flag and flag football. Variations on dodgeball will be played with Gator Skin balls (non-sting). Be sure to wear sneakers and bring a water bottle. Cost: \$275

WEEK: 1 2 3 4 5 6 7

FOOTBALL/BASEBALL CAMP

Dates: June 12-16

Ages: Entering grades 3-6

Time: 9 a.m. to 2 p.m.

Directors: Jordan Wormsley, Webb head varsity baseball coach, & Robbie Collier, Webb assistant varsity football coach

Get ready for a week of awesomeness – spending half the day on the baseball diamond and the other half on the football gridiron! Various skills, drills, games, and competitions in baseball and football will build skill levels and a love for both sports. Campers will learn from and work with current Webb coaches and players. Beginners with little experience and seasoned baseball and football players are all encouraged to attend. All campers will need shorts or comfortable athletic clothing daily (baseball pants are not required), cleats and tennis shoes, a baseball glove and bat, baseball helmet (optional), and a water bottle. Cost: \$275

WEEK: 1 2 3 4 5 6 7

FOOTBALL/BASKETBALL CAMP

Dates: July 10-14

Ages: Entering grades 4-8

Time: 9 a.m. to 2 p.m.

Director: David Meske, retired Webb head varsity football coach and athletic director, & Ricky Norris, Webb head varsity boys' basketball coach

Tired of focusing on just one sport? Want to be a well-rounded athlete? Join Coach David Meske and Coach Ricky Norris for a week of football and basketball improvement. We'll concentrate on individual skill development and each camper's ability to play within a team structure. Cost: \$275

WEEK: 1 2 3 4 5 6 7

GET YOUR GAME ON

Dates: June 12-16

Ages: Entering grades 1-3

Time: 9 a.m. to 2 p.m.

Director: Dodie Montgomery, Webb Lower School P.E. teacher

What could be better than spending the entire day playing games? Nothing! Coach Montgomery will lead your child on a thrill ride, featuring some of our campers' favorite games plus some brand-new activities. Expect the return of Scooter Board Mania, parachute activities and everyone's favorite cooperative tag games like 4-Corners, Treasures and Tres Ball, just to name a few. Campers will also be guided in learning sportsmanship and how to be a good teammate. This week will be high energy, high action and tons of fun! Cost: \$275

WEEK: 1 2 3 4 5 6 7

GYMNASTICS GALORE

Dates: Session I: June 26-30

Session II: July 10-14

Ages: Entering kindergarten-3rd grade

Time: 9 a.m. to 2 p.m.

Director: Barbara Roark, local teacher and cheer instructor

Do you love to do back walkovers and roundoffs? Get ready for a week of the balance beam, rolls, handstands, and more! Coach Roark is certified to coach gymnastics and has instructed young gymnasts for more than 20 years. She and her daughters and former Adventure Camp counselors Tascha Roark Craig and Kelsye Roark Shell will group campers by age and ability to teach the fundamentals. Join us for a week of fun and flexibility! Cost: \$275

WEEK: 1 2 3 4 5 6 7

MESKE FOOTBALL CAMP

Dates: June 5-9

Ages: Entering grades 1-5

Time: 9 a.m. to 2 p.m.

Director: David Meske, retired Webb head varsity football coach and athletic director

Coach Meske and his staff will guide campers through all the basics of beginning football while keeping in mind that each child is unique and develops at his/her own pace. This program stresses lessons of value that reach far beyond the playing field, such as self-discipline, teamwork, concentration, friendship, and leadership. Meske Football Camp is non-contact, but hard work. Campers will need to bring cleats. Cost: \$275

SPORTS CAMPS

WEEK: 1 2 3 **4** 5 6 7

NEXT LEVEL LACROSSE CAMP

Dates: June 26-30

Ages: Boys entering grades 5-11

Time: 9 a.m. to 2 p.m.

Camp Director: Rico Silvera,
Webb head varsity boys' lacrosse coach

This camp for all skill levels will put the average or beginner player on the pathway to becoming an impact player, and the very good player will be on the path to becoming a 'next level' player. This camp will focus on developing position-specific skill sets. From shooting and dodging to feeding, stick skills and becoming a dominant defender, Coach Silvera (now in his 20th season at Webb School) and his staff will focus on building the complete lacrosse player from the feet up rather than from the stick down. In addition, goalies will go through a complete review of a broad range of techniques focused on building an incomparable skill set in the net. Player development has been the hallmark of the Webb lacrosse program throughout its history. Players must provide their own NFHS-approved lacrosse equipment; Next Level Lacrosse Camp provides the fun and learning. **Cost: \$275**

WEEK: 1 2 3 4 5 **6** 7

NOTHIN' BUT NET: BASKETBALL CAMP

Dates: July 17-21

Ages: Boys entering grades 3-5

Time: 9 a.m. to 2 p.m.

Director: Ricky Norris, Webb head
varsity boys' basketball coach

The Nothin' But Net: Basketball Camp is designed specifically to teach younger players the basic fundamentals of basketball. Camp staff will create a competitive basketball environment that is designed to allow each camper the opportunity to improve his skills during the week. Campers will also be taught the value of sportsmanship and how to accept winning and losing. Our hope is that each camper develops an excitement for sports and an appreciation for being part of a team. **Cost: \$275**

WEEK: 1 2 **3** 4 5 6 7

SOCCER CAMP

Dates: June 19-23

Ages: Entering grades 4-6

Time: 9 a.m. to 2 p.m.

Director: Jared Ziegler, Webb head
varsity boys' soccer coach and
Upper School teacher

Campers will learn basic skills through a variety of different games designed to build their confidence levels. Doctor-Doctor, Sharks and Minnows and Soccer Island are just some of the games campers will play to grow their soccer skills. Players should bring cleats, shin guards and sneakers. Campers of all skill levels are encouraged to attend; however, much of our curriculum will be geared toward those with minimal soccer experience. **Cost: \$275**

WEEK: 1 2 **3** 4 5 6 7

SPARTAN PASSING ACADEMY:

QB/WR/RB

Dates: June 19-23

Ages: Entering grades 5-8

Time: 9 a.m. to 2 p.m.

Director: Dakota Fitzsimmons, Webb
Middle School teacher and varsity
football quarterback coach

Campers will be taught the fundamentals at their key positions. Webb School coaches and players will guide campers through individual drills. Players will also transition into different routes versus air stations, allowing them to work on the technique of their footwork, routes, and the proper way to accomplish their desired skill level. **Cost: \$275**

WEEK: 1 2 3 **4** 5 6 7

SPARTAN RUNNING CAMP

Dates: June 26-30

Ages: Entering grades 5-8

Time: 9 a.m. to 2 p.m.

Director: Meghan Diddle, Webb Middle
School track/cross-country coach and
Lower School teacher

On your mark, get set, go for an incredible week of running, games, running education, and more! Geared toward runners of all levels, Spartan Running Camp is an excellent way for newer runners to be introduced to the sport in an exciting and supportive environment, or for more experienced campers to hone their skills through instruction from Coach Diddle and members of Webb's All-State varsity teams. Campers will take breathers during the day to learn proper nutrition, self-care, and training and racing tips. Our hope is that they will walk (or rather, run) away with a love for the sport and the knowledge needed to build into the future. See you at the finish line! **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

SPARTAN SPIRIT CHEER & DANCE

Dates: July 10-14

Ages: Girls entering grades 3-6

Time: 9 a.m. to 2 p.m.

Director: Susie Norris, Webb varsity cheer and dance team coach

Go, Green, Go! Get the full Spartan Spirit experience during this week of learning what it's like to be on both a cheer squad and a dance team. Each camp day will be filled with a mix of technique, choreography and team activities, including cheers, stunts, dances, tumbling, jazz and hip-hop skills, and sign making. The week will culminate with a pep rally for the rest of Camp Webb. This camp is great preparation for someone interested in cheering and dancing in middle school. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

TENNIS CAMP

Dates: Session I: June 5-9

Session II: June 19-23

Session III: July 10-14

Session IV: July 17-21

Ages: Entering grades 1-5

Time: 9 a.m. to 2 p.m.

Director: Jimmy Pitkanen, Webb head varsity tennis coach

Campers will participate in tennis drills, learn to keep score and play! They will also enjoy our tennis-themed games, which will help develop athletic skills and coordination. Players are grouped according to skill level and age. Coach Pitkanen and his staff will lead campers through an exciting and rewarding week. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

TENNIS CAMP - INTERMEDIATE

Dates: July 24-28

Ages: Entering grades 4-6

Time: 9 a.m. to 2 p.m.

Director: Jimmy Pitkanen, Webb head varsity tennis coach

Players will work on skill development by participating in drills focused on stroke technique, footwork and rallying. Throughout the week, they will compete against each other in singles and doubles play with instruction from our coaches. We will conclude this match play in a mini one-day tournament on Friday. Campers will also participate in some fun tennis games to break up the work and encourage their love of the game. Players interested in this camp should be able to comfortably keep score, rally the ball with players of similar ability, and hit serves, forehands, backhands, and volleys. Examples of past playing experience should include participation in instructional clinics and/or lessons, playing with green dot and/or regular tennis balls, and some match play in school leagues, Junior Team Tennis, tournaments, etc. **Cost \$275**

WEEK: 1 2 3 4 5 6 7

VOLLEYBALL CAMP

Dates: June 5-9

Ages: Girls entering grades 5-8

Time: 9 a.m. to 2 p.m.

Director: Ellen McGill, Webb head varsity volleyball coach

This camp is designed for players looking to increase their overall knowledge of the game and to develop and learn new skills. Coach McGill and her staff will teach the core fundamentals of the game, including serving, passing, setting, attacking, and defense. Campers will receive a solid foundation of these key skills through fun and active drills and small-sided games, and will build up to team play. This is a great opportunity for your camper to sharpen her volleyball skills within a fun and encouraging atmosphere. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

WEBB BASKETBALL CAMP

Dates: July 17-21

Ages: Boys entering grades 6-8

Time: 9 a.m. to 2 p.m.

Director: Ricky Norris, Webb head varsity boys' basketball coach

Webb Basketball Camp has been recognized as one of the best basketball fundamentals camps in the area. Camp enrollment is limited to achieve a 1:8 coach-to-player ratio. Players learn individual drills that will enhance performance. Campers of all skill levels are encouraged to attend; however, participants should have a serious desire to become better basketball players. **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

WEBB SPARTAN BASKETBALL

Dates: June 19-23

Ages: Coed, entering grades 3-8

Time: 9 a.m. to 2 p.m.

Directors: Shelley Collier, Webb head varsity girls' basketball coach and assistant athletic director & the Lady Spartan basketball coaching staff

Back again for another year, this co-ed camp focuses on basic skills and fundamentals, including shooting technique, ball handling, passing and catching, footwork, and defense. Offensive skills for post and guard positions are emphasized as well. Lady Spartan players will assist; they'll also entertain the campers with skits galore! Mark your calendar for this week of basketball, "where learning is fun and winning is in the details." **Cost: \$275**

WEEK: 1 2 3 4 5 6 7

WILD WORLD OF SPORTS

Dates: June 12-16

Ages: Entering grades 2-6

Time: 9 a.m. to 2 p.m.

Directors: Jay Moore & Blake Herrin, Webb Middle School P.E. teachers

Do you love playing sports? How about a whole week of all sports, all day? More play, less talk! Sports will include football, basketball, Battleball, soccer, badminton, and more! Campers will review fundamentals and then participate in tournament play. Staff will emphasize sportsmanship, teamwork and cooperation. Appropriate athletic clothes and footwear are required. Sports equipment will be provided. **Cost: \$275**

Camp WONDEROO

CAMP INFORMATION

A Wonderoo Explorer Backpack Should be Filled with:

swimsuit • water bottle
• sunscreen • towel • water shoes (not flip-flops) • naptime friend
• change of clothes. *(All items should be labeled!)*

Typical Daily Schedule:

8:30-9:00 Drop-Off on the Lower School Front Porch
9:00-9:15 Kick-Off!
9:15-9:35 Circle Time
9:40-10:05 1st Activity
10:05-10:30 2nd Activity
10:30-10:45 Clean-Up
11:00-11:30 Lunch
11:30-1:15 Exploration Station Rotation
1:15-2:00 Siesta (quiet time)
2:00-2:15 Snack
2:15-2:25 Pack-Up for Pick-Up
2:30 See You Tomorrow!

Camp Wonderoo is the perfect way to introduce your child to the day camp experience and offers a whole slew of things for your 4-year-old to do! We limit enrollment so that we meet a 1:5 counselor-to-camper ratio. The "Wonderoo Crew" includes Webb Lower School faculty, local teachers and mature, college-age students. So pack your bags, put on your cape, and off we go for an adventure-filled week of wonder and whooping it up, Camp Webb style!

To Be a Wonderoo:

Campers must be 4 years old by the beginning of their camp week. They should not be entering kindergarten. All children must be fully toilet trained. We realize that accidents do occur, and we are prepared to respond in a compassionate and reassuring manner. However, if these accidents occur more than once a week, the child will not be able to continue to attend camp.

WEEKLY CAMP DATES:

Week 1: June 5-9
Week 2: June 12-16

CAMP HOURS:

From 9 a.m. to 2:30 p.m.
Please note: We are not able to offer Aftercare for this age group.

AGE:

4 years old by the beginning of the camp week

COST:

\$285 (lunch and snack included)

ACTIVITIES INCLUDE:

- Craft Creations
- Storytelling
- Moovin' & Groovin' to Music
- Mad Scientist
- Nature Exploration
- Water Games & Slip-N-Slide
- Outdoor Games
- Theme Days Galore!

Beyond the camper experience: Learning to lead at camp

Adventure Camp Counselor-In-Training Information

PROGRAM DATES:

June 5-9, June 12-16,
June 19-23, June 26-30,
July 10-14, July 17-21,
and July 24-28

TIME:

8:00 a.m. to 4:20 p.m.

AGES:

Entering grades 8-12

LEADERS:

Camp Webb CIT Director
& Leadership Team

COST:

\$150 per week

Many of our older Adventure Camp campers look up to our senior staff and are interested in training to become leaders/counselors at Camp Webb. The summer after their seventh-grade year, campers may apply for the Counselor-In-Training (CIT) program. If accepted, a CIT will train for one or two weeks with a camper group. Counselors-In-Training assist senior counselors in the guidance of a group or the management of an activity. This is an opportunity to develop independence, learn responsibility for others and practice strong leadership skills. After successfully completing the program, CITs will be ready to assume additional responsibilities as Junior Counselors the following year.

A CIT's role is that of an assistant; CITs are not directly responsible for the safety of campers, but it is their responsibility to assist in the prevention of unsafe situations through leadership and involvement in the activities. Before applying, please know that smartphone viewing while supervising campers is not allowed and appropriate dress to mentor and lead young children is required. In this new role, CITs are not campers, nor are they counselors; they are in an in-between stage. Therefore, CITs are supervised and trained by the camp staff. It is for this reason that there is a fee to participate in this opportunity. The CIT application process begins at the same time as camper registration. To apply for the CIT program, you must register online through CampMinder on registration day.

Specialty and Sport Camp Volunteer Opportunities

We are always looking for motivated and responsible volunteers to help Specialty and Sports camp leaders conduct their camps. From experience, we have found that volunteers for a specific camp have more success when they are at least four grade levels higher than the oldest participant in that camp. Your responsibility would be to help the camp leader with the supervision of campers (without the distraction of a cell phone).

This opportunity is truly a volunteer position, meaning that there is no cost to the individual and the individual will not be compensated. This is a great opportunity to earn some community service hours! If you'd like to volunteer at Camp Webb, please apply on our website (campwebb.com) during March, April, or May. Take a look at the camps that might interest you as a volunteer. Complete the application (link to a Google Form) found under the Camp Staff tab, then select Volunteers. Camp leaders will choose their best candidates and follow up with you directly if chosen; spaces are limited.

SUMMER

Entering Grades	WEEK 1 (6/5-6/9)	Hours	Cost
Adventure Camp			
K-7	Adventure Camp	9-4	\$305
Camp Wonderoo			
Age 4	Camp Wonderoo	9-2:30	\$285
Specialty Camps			
K-1	Fairy Camp	9-2	\$275
1-3	Nature Discovery	9-2	\$275
Girls 2-6	Hip-Hop Fly Girls	9-2	\$275
3-4	The Da Vinci Mode: the Pursuit of Art through Science	9-2	\$275
Girls 4-6	Science & Engineering Camp for Girls	9-2	\$285
5-7	Lego City	9-2	\$285
7-8	Forensic Science Camp	9-2	\$285
7-8	Playwriting Camp	9-2	\$275
Sports Camps			
1-4	Champs Camp	9-2	\$275
1-5	Meske Football Camp	9-2	\$275
1-5	Tennis Camp	9-2	\$275
Girls 5-8	Volleyball Camp	9-2	\$275

Entering Grades	WEEK 2 (6/12-6/16)	Hours	Cost
Adventure Camp			
K-7	Adventure Camp	9-4	\$305
Camp Wonderoo			
Age 4	Camp Wonderoo	9-2:30	\$285
Specialty Camps			
K-2	SuperKid Dance Camp	9-2	\$275
K-3	Disney by the Day	9-2	\$275
1-2	Dino-Mite Adventures	9-2	\$275
1-6	Chess Camp (Intermediate)	9-2	\$275
4-6	Breakout Camp	9-2	\$275
4-6	Stop Motion Animation	9-2	\$275
6-8	Biology and Medical Engineering Camp	9-2	\$285
5-8	Acting Training Camp	9-2	\$275
6-8	The Science of Birds & Bugs	9-2	\$275
7-8	Dungeon Masters Camp	9-2	\$275
Sports Camps			
1-3	Get Your Game On	9-2	\$275
2-6	Wild World of Sports	9-2	\$275
3-6	Football/Baseball Camp	9-2	\$275

Entering Grades	WEEK 3 (6/19-6/23)	Hours	Cost
Adventure Camp			
K-7	Adventure Camp	9-4	\$305
Specialty Camps			
K-1	Holiday Hoopla	9-2	\$275
K-3	Pete's Pals	9-2	\$275
1-2	Animal Tales	9-2	\$275
3-4	The Da Vinci Mode: the Pursuit of Art through Science	9-2	\$275
3-5	Broadway Showcase: Musical Theater Camp	9-2	\$275
4-6	Eureka! Mythology Camp	9-2	\$275
5-8	Outdoor Art Creations	9-2	\$275
5-8	Pokémon Camp	9-2	\$275
Sports Camps			
K-4	Cheer/Stunt/Tumble	9-2	\$275
1-5	Tennis Camp	9-2	\$275
3-8	Webb Spartan Basketball	9-2	\$275
4-6	Soccer Camp	9-2	\$275
5-8	Spartan Passing Academy (QB/WR/RB)	9-2	\$275

Entering Grades	WEEK 4 (6/26-6/30)	Hours	Cost
Adventure Camp			
K-7	Adventure Camp	9-4	\$305
Specialty Camps			
K-2	Under the Sea	9-2	\$275
1-3	Star Wars Camp	9-2	\$275
1-4	Hands-on Minds-on Science Camp	9-2	\$275
2-5	Coach Owen's Summer Hangout	9-2	\$275
4-7	Jedi Academy	9-2	\$275
5-8	Camp Hogwarts	9-2	\$280
Sports Camps			
K-3	Gymnastics Galore	9-2	\$275
3-7	Clash of the Titans	9-2	\$275
5-8	Spartan Running Camp	9-2	\$275
Boys 5-11	Next Level Lacrosse Camp	9-2	\$275

LINEUP • 2023

Entering Grades	WEEK 5 (7/10-7/14)	Hours	Cost
Adventure Camp			
K-7	Adventure Camp	9-4	\$305
Specialty Camps			
K-2	Seussical Camp	9-2	\$275
2-4	Junior Explorers	9-2	\$275
Boys 2-5	Coach Owen's Summer Hangout	9-2	\$275
3-8	Chess Camp (Advanced)	9-2	\$275
4-6	Eureka! Mythology Camp	9-2	\$275
6-8	Kitchen Concepts	9-2	\$275
7-8	Sole Survivor	9-2	\$275
Sports Camps			
K-3	Gymnastics Galore	9-2	\$275
1-5	Tennis Camp	9-2	\$275
Girls 3-6	Spartan Spirit Cheer & Dance	9-2	\$275
4-8	Football/Basketball Camp	9-2	\$275

Entering Grades	WEEK 6 (7/17-7/21)	Hours	Cost
Adventure Camp			
K-7	Adventure Camp	9-4	\$305
Specialty Camps			
K	Baker Boot Camp	9-2	\$275
1-2	Crafting with Nature	9-2	\$275
3-4	Fitness and Food	9-2	\$275
3-5	Acting Training Camp	9-2	\$275
3-6	Rock the Voice	9-2	\$275
Girls 4-6	Science & Engineering Camp for Girls	9-2	\$285
5-8	Acting for the Movies	9-2	\$275
5-8	Art with Mr. Letitia: Greatest Hits	9-2	\$285
6-8	Print Journalism Camp: The Zine Scene	9-2	\$275
Sports Camps			
K-4	Cheer/Stunt/Tumble	9-2	\$275
1-5	Tennis Camp	9-2	\$275
Boys 3-5	Nothin' But Net: Basketball Camp	9-2	\$275
Boys 6-8	Webb Basketball Camp	9-2	\$275

Entering Grades	WEEK 7 (7/24-7/28)	Hours	Cost
Adventure Camp			
K-7	Adventure Camp	9-4	\$305
Specialty Camps			
K	Kindergarten Art	9-2	\$275
1	Baker Boot Camp	9-2	\$275
2-4	Star of the Story	9-2	\$275
3	Step Up to Third Grade Math	9-2	\$275
4-6	Stop Motion Animation	9-2	\$275
5-7	Summer Olympics	9-2	\$275
5-8	Art with Mr. Letitia: Greatest Hits	9-2	\$285
6-8	Broadway Showcase: Musical Theater Camp	9-2	\$275
7-8	Mock Trial Camp	9-2	\$275
Sports Camps			
Girls 2-4	Bump, Set, Spike! Volleyball Camp	9-2	\$275
2-5	Baseball Camp	9-2	\$275
2-5	Boom! It's Game Time	9-2	\$275
4-6	Tennis Camp - Intermediate	9-2	\$275

If you've aged out of your favorite camp, check out the volunteer opportunities for our Specialty and Sports camps - see pg. 21

Webb School OF KNOXVILLE

FACILITIES

COUNCIL HOUSE

This is where the magic begins! Our Council House is where Adventure Camp campers start the day with songs, skits and general hilarity.

CLIMBING WALL & ROPES COURSE

Adventure Camp campers enjoy the challenge of taking on our climbing tower! Under trained supervision, we have a challenge-by-choice program that is fun for all ages.

1 Council House/Adventure
Camp Drop-Off

2 Specialty Camp Drop-Off

3 Lower School Field

4 Lower School

5 Ropes Course/Climbing Tower

6 Haslam Center

7 Middle School

8 Lee Athletic Center

9 International/Fine Arts Center

10 Upper School

11 Tennis Facilities

12 Swimming Pool

13 Archery Range

14 Bishop Center/Central Building

15 David Meske Stadium/Faust Field

16 Softball Field & Hitting/
Pitching Facility

Page 14

CONTACT US

Check our website (www.campwebb.com)
for the most current information and the
online application. Camp availability will
be posted, as well as any late additions,
corrections or changes.

 campwebb@webbschool.org

 865.291.3840

 Register at: campwebb.com

Webb School of Knoxville
9800 Webb School Lane
Knoxville, TN 37923-3399

Non-Profit
Organization
US POSTAGE PAID
Permit # 181
Knoxville, TN

REGISTER ONLINE:
campwebb.com

CONTACT US:
campwebb@webbschool.org or 865.291.3840

