

Join us this summer

June 9 – August 1

Academics | Athletics | Performance & Fine Arts | STEM

wellington.org/summer

June 9 – August 1, 2025

Gina Spicer, Director of Experiential Learning
Nicoló Anicio, Beyond the Bell and Summer Program Coordinator

Contact Information

3650 Reed Road Columbus, OH 43220
Summer Office Phone: 614-324-1646
Email: summer@wellington.org

Open to students in prekindergarten (must be age 4 and reliably toilet trained) through grade 12. Register for programs according to the grade your child will enter in fall 2025.

Camp Hours

Full-Day Program: 8:30 a.m.–3:30 p.m.
Half-Day Only Programs: 8:30–11:30 a.m. (morning) and 12:30–3:30 p.m. (afternoon)

Extended Day Hours

After Care: 3:30–6 p.m.

Register Online

wellington.org/summer

Summer Program Dates

Week 1: June 9–13

Week 2: June 16–20
(4 days, no classes June 19)

Week 3: June 23–27

Week 4: June 30–July 4
(4 days, no classes July 4)

Week 5: July 7–11

Week 6: July 14–18

Week 7: July 21–25

Week 8: July 28–August 1

Quick Look

Course descriptions and dates are available on the following pages.

WRAP Program	Page 6
Prekindergarten	Page 7
Kindergarten - Grade 2	Page 11
Grades 3–5	Page 21
Grades 6–8	Page 30
Grades 9–12	Page 35

FAQ

When do programs take place?

The Wellington Summer Program takes place across eight weeks – from the week of June 9 to the week of July 28. Some programs are full-day (8:30 a.m.–3:30 p.m.), while others are offered only in the morning (8:30–11:30 a.m.) or afternoon (12:30–3:30 p.m.).

All programs are available “a la carte,” so use this Program Guide to determine which camps fit your family’s schedule and interests!

Who can attend the Wellington Summer Program?

Programs are offered to any rising prekindergarten through 12th grade students. Students must be age 4 by the first day of camp and reliably potty trained.

When does registration open?

Registration for the 2025 Summer Program will open to Wellington families on January 21, at 7 a.m. General registration opens on February 18, at 7 a.m. The Wellington Summer Program is popular, so be sure to register as early as you can, as classes tend to fill quickly.

How does registration work?

Registration for the Wellington Summer Program is only available online. Visit www.wellington.org/summer to access the reservation system. Select the programs that fit your family’s schedule and interests, then complete program registration.

The grade levels for each program are based on students’ “rising” grade, so select from classes based on the grade your student is entering into in the 2025 - 2026 school year.

How does payment work?

Full payment – via credit card or ACH bank transfer– is required at the time of registration.

What if a class is full?

We have set limits on the number of students who can attend any given program to keep the quality of programming high, to meet the needs of presenters, and to maintain the safety of students, staff, and families.

If a class is full, you can join its waiting list with no deposit or fee required. If a space opens, you will be notified and given 24 hours to complete registration before the opening is passed to the next person on the waiting list.

How does drop-off and pick-up work?

FULL-DAY

8:15 a.m. – Drop off begins
 8:30 a.m. - 11:30 a.m. – Class
 11:30 a.m. - 12:30 p.m. – Lunch[†]/Recess
 12:30 p.m. - 3:30 p.m. – Class
 3:30 p.m. - 3:45 p.m. – Pick-up
 3:30 p.m. - 6 p.m. – Aftercare[†]

HALF-DAY (MORNING)

8:15 a.m. – Drop off begins
 8:30 a.m. - 11:30 a.m. – Class
 11:30 a.m. - 11:45 p.m. – Pick-up

HALF-DAY (AFTERNOON)

12:15 p.m. – Drop off begins
 12:30 p.m. - 3:30 p.m. – Class
 3:30 p.m. - 3:45 p.m. – Pick-up
 3:30 p.m. - 6 p.m. – Aftercare[†]

†Are lunch or aftercare offered?

Lunch will be provided at no additional cost for all students registered for full-day programs or students who are attending a combination of morning and afternoon half-day programs. This will include a variety of kid-friendly foods prepared by Wellington’s dining service, Aladdin Food Management. Separate Lunch registration is not necessary.

Lunch will not be provided for students registered for only a morning or afternoon half-day program.

Students who have dietary restrictions must bring lunch from home, as our summer food service does not have the same flexibility or options as typical school year offerings.

Aftercare will be available from 3:30–6 p.m. for a flat rate of \$100 per week for students who are registered for full-day programs or afternoon half-day programs. We cannot accept daily drop-ins.

Can I make changes or cancel after I’ve registered?

We understand that summer plans can change! As Wellington has made firm financial commitments to our presenters and purchased program supplies, any cancellation prior to June 1, 2025, will be refunded minus a cancellation fee per class (\$50 per full-day and \$25 per half-day class).

Cancellations after June 1 are fully non-refundable unless a program is canceled.

What if my child needs medication during the day?

An Administration of Medication form can be found at wellington.org/summer. Note that parents/caregivers and a doctor must complete, sign, and submit the form before our Summer Program staff can dispense medication. Medication must be sent according to the instructions found on that form.

Schedule

FULL-DAY:

8:30 a.m.–3:30 p.m.

Lunch/Recess: 11:30 a.m.–12:30 p.m.

HALF-DAY:

8:30–11:30 a.m. (morning)

12:30–3:30 p.m. (afternoon)

EXTENDED DAY HOURS

Aftercare: 3:30–6 p.m.

	FULL DAY CAMP	HALF DAY AM CAMP	HALF DAY PM CAMP
WEEK 1: JUNE 9-13	Shrinky Dink Jewelry (PreK) Plant Care Club (PreK) EZ Magic (K-2) Welcome to THE SUMMER (K-2) Yoga From the Inside Out (K-2) Music and Movement (K-2) LEGO Robotics: Build, Play, and Explore! (K-2) Cooking and Crafting Around the World (3-5) Travel to Japan (3-5) Becoming an Author (3-5) LEGO Robotics: Build, Code, and Compete! (3-5) Broadway Bops! (6-8)	Sea, Sand, & Sun Yoga (PreK) Soccer Stars (K-2) Camp Build It (3-5) Musketeers Fencing (3-8) Earth Proxy: Develop and Rule the World! (6-8) Physical Education (9-12, week 1 of 3 for credit)	Active Kids Sports Camp (1-4) Welly Girls Basketball Camp (1-8)
WEEK 2: JUNE 16-20 (4 DAYS)	Big Emotions with Bluey! (PreK) Merfriends Camp (PreK) Glues, Brews, & Goos (K-2) Chess for Beginners (K-2) Sew Much Fun! (K-2) Disney Musicals! (K-2) Musicologie's Music Explorers (K-2) Math Fun (3-5) Origami: The Art of Paper Folding (4-6) Code It! (3-5) Beat Builders (3-5) SommerSprache: Discover German! (3-5) Street Magic (6-8)	Adventure Awaits: A Journey Through Earth's Wonders (PreK) Tiny Swifties - Tunes and Tales (K-2) Tag! You're It! (3-5) Physical Education (9-12, week 2 of 3 for credit)	Fit and Fun Sports Camp (1-4) Magnificent Masters (6-8)
WEEK 3: JUNE 23-27	Fairy Tale Cooking (PreK) Imagination Station (PreK) Fairy Tale Frenzy (K-2) Wellington Boys Basketball Camp (1-8) MathVenture Jr (1-3) DIY Music Making (K-2) SommerSprache: Discover German! (K-2) Classic Magic (3-5) Graphic Novel Camp (4-6) Board Game Bonanza: Strategy, Fun, and Adventure! (3-5) Wicked: Theatrical Magic Mastery (6-8)	Any Time is Storytime (PreK) Welly Boys Basketball Camp (1-8) Friendship Rocks (K-2) We've Got Spirit! (3-5) Physical Education (9-12, week 3 of 3 for credit)	Pixel Play: Video Games Come Alive! (K-2) Cooking by the Numbers (2-4) Sports Skills and Thrills (1-4) Statistics (9-12, week 1 of 3 for credit)
WEEK 4: JUNE 30-JULY 4 (4 DAYS)	Sparkle and Shine Jewelry Design (PreK) Under the Stars (K-2) Fairies and Terrariums (K-2) Beat Builders (K-2) Best of Broadway (3-5) Lift Off Camp (3-5) Martial Arts (6-8)	Mini Musicians (PreK) It's Game Time! (K-2)	Hablo Español (1-2) Statistics (9-12, week 2 of 3 for credit)

	FULL DAY CAMP	HALF DAY AM CAMP	HALF DAY PM CAMP
WEEK 5: JULY 7-11	<p>Unicorns, Mermaids & Other Magical Creatures (PreK) If You Give a Chef a Camp (PreK) Snack Buddies (K-2) Crazy Scientist (K-2) Spy School: Secret Agents (K-2) LEGO Robot Explorers (K-2) Fire Fits (3-5) Swifties (3-5) Craft + Code (3-5) Amazing Athletes (3-5) Music and Movement (3-5) Theater Arts Adventure: Highlights From the Prisoner of Azkaban (6-8) SommerSprache: Discover German! (6-8)</p>	<p>Seussville Stories (PreK) Wilson Tennis (1-5) Minds Under Construction! (K-2) Creative Coding (1-2) WRAP (1-8, week 1 of 4, for Wellington students only) 3-D: Manipulating Many Different Media (6-8) Chess (9-12)</p>	<p>Manga Drawing (2-5) Creative Builders (1-5) Cookies and Crayons Junior Workshop (K-2) Game On! (3-5) Youth Yoga (6-8) Statistics (9-12, week 3 of 3 for credit)</p>
WEEK 6: JULY 14-18	<p>Slime Time (PreK) Mini Masterpieces (PreK) Taylor Swift Week: A Musical Adventure (K-2) Epic Art Studio (K-2) CraftBot (K-2) Artistic Illustrators (K-2) Little Fashion Camp (K-2) Chess Masters (3-5) All Things Hogwarts (3-6) Time Traveler Tales (4-6) Costume Creations (3-5) DIY Music Makers (3-5) Cheer and Hip Hop (6-8)</p>	<p>Blast Off! (PreK) Under the Sea Drawing Cub (K-2) WRAP (1-8, week 2 of 4, for Wellington students only) Code It (3-5) Soccer Stars Camp (3-5) Artful Math (6-8)</p>	<p>Doughlicious! (2-4) Creative Coding (1-2) Musketeers Fencing (3-8) AI For Kids (3-5)</p>
WEEK 7: JULY 21-25	<p>LEGO Crafting (PreK) Little Hands Pottery Studio (PreK) Code It! (1-2) Moana's Island Adventure (K-2) Cheer and Hip Hop (K-2) Youth Yoga (K-2) Little LEGO Camp (K-2) Enchanted Kingdoms, Magical Lands! (2-5) Taylor Swift Week: A Musical Adventure (3-5) Art Meets Science (3-5) Math Venture (3-5) Songwriting Superstars (3-5) Rock Band Boot Camp (6-8)</p>	<p>Celebrating Local Artists (PreK) Imagination Station (K-2) Wilson Tennis (1-5) WRAP (1-8, week 3 of 4, for Wellington students only)</p>	<p>Cooking is Cool! (K-2) Soccer Shots Summer Camp (K-2) Creative Kids Fashion Camp (3-5) Design and Minecraft (3-5) Awesome Artists! (6-8)</p>
WEEK 8: JULY 28-AUGUST 1	<p>Emerging Artist (PreK) Ohio Sports of All Sorts (PreK) Sea, Sand, & Sun Yoga (K-2) Creative Coding (1-2) Amazing Athletes (K-2) Fairy Tales, Fables and Folktales, Oh My! (K-2) Ready, Set, Let's Make Art (K-2) Light Up Your Life with Yoga (3-5) Maker Mania (3-5) Eco Explorers (3-5) Magic with Everyday Objects (3-8) Music Masters Trivia Challenge (3-5) Chess Masters (6-8)</p>	<p>Cooking is Cool! (PreK) Adventures on the High Seas (1-2) WRAP (1-8, week 4 of 4, for Wellington students only) Flag Football (3-5) Speech and Debate (6-8)</p>	<p>Celebrating Local Artists (K-2) Animal Tales (K-2) Improv Adventures: Unleash Your Creativity! (3-5) Ultimate Frisbee (6-8)</p>

WRAP: Wellington's Reading & Arithmetic Program

For Wellington students

WRAP (Wellington's Reading & Arithmetic Program) is a 4-week course to develop and maintain academic skills and prevent summer slide. WRAP will provide small group interventions, grounded in research, directed by data, and taught at Wellington, by Wellington teachers. Content includes reading, writing, and math skill work. WRAP is open to rising 1st–8th grade Wellington students only. Daily attendance is mandatory. Spaces are limited. Please use the invitation code provided by your child's Wellington teacher or Erica Clark, director of student success, to enroll.

Instructors: Wellington teachers

Grades: 1–8

Time: 8:30–11:30 a.m.

Cost: \$1,500

Codes: Grade 1: 901

Grade 2: 902

Grade 3: 903

Grade 4: 904

Grades 5–6: 905

Grades 7–8: 906

Prekindergarten Programs

WEEK 1: JUNE 9 - 13**Shrinky Dink Jewelry**

Get ready to craft wearable and giftable art in our Shrinky Dink Jewelry Camp! Campers will have fun designing and coloring their own jewelry pieces, then watch in awe as their creations shrink down into vibrant charms and pendants. From necklaces to bracelets, your little ones will create unique, one-of-a-kind accessories to take home and wear proudly. This hands-on camp is perfect for sparking creativity and fine motor skills, all while making fun, wearable keepsakes. Let's shrink, create, and accessorize!
Instructor: Cat Hiller – Wellington Early Childhood teacher

Grades: PreK**Time:** 8:30 a.m.–3:30 p.m.**Fee:** \$380**Code:** 101**Plant Care Club**

In this class, little ones will get their hands dirty as they plant seeds, water them, and watch their plants grow over time. They'll explore different kinds of plants, make fun nature-themed crafts, and learn about the basics of gardening. It's a playful way to foster a love for the outdoors!
Instructor: Emily Rush – Wellington Early Childhood teacher

Grades: PreK**Time:** 8:30 a.m.–3:30 p.m.**Fee:** \$380**Code:** 102**Sea, Sand, and Sun Yoga**

Dive into the wonders of the sea and let your inner sun shine! In Sea, Sand, and Sun Yoga, kids will discover serenity in the sand, connect with the sea's spirit, and explore their creativity in the sun. This beach-themed yoga camp takes campers on exciting sea and sand adventures — transforming into sea creatures, flowing through ocean-inspired yoga poses, and creating beachy crafts. Through each fun, educational, and mindful activity, campers will move their bodies, calm their minds, and enjoy an adventure by the sea. Please have kids wear comfortable, breathable clothing and bring a water bottle. Each

camper will receive a yoga mat after camp.
Instructor: The Balanced Child Method

Grades: PreK**Time:** 8:30–11:30 a.m.**Fee:** \$250**Code:** 103**WEEK 2: JUNE 16 - 20 (4 DAYS)****Big Emotions, Bluey Style**

Join us for a fun and heartwarming week at Big Feelings, Bluey Style! Inspired by the beloved cartoon "Bluey," this camp will help campers explore emotions through playful activities, creative storytelling, and games. Each day, we'll dive into themes like kindness, teamwork, resilience, and empathy, using relatable scenarios from Bluey and her family. Kids will learn to identify and express their feelings, practice problem-solving, and build confidence — all while having a tail-wagging good time! Perfect for fostering emotional intelligence and social skills in a supportive, imaginative environment.

Instructor: Cat Hiller – Wellington Early Childhood teacher

Grades: PreK**Time:** 8:30 a.m.–3:30 p.m.**Fee:** \$304**Code:** 201**Merfriends Camp**

Calling all merfriends! Come join this FINtastic and fun camp where we will explore all things ocean. We will investigate fish, sharks, dolphins, coral, and lots of other underwater awesomeness. This is a hands-on camp, so come ready to have fun and maybe make a little bit of a mess.

Instructor: Catie Swendal – Wellington Early Childhood teacher

Grades: PreK**Time:** 8:30 a.m.–3:30 p.m.**Fee:** \$304**Code:** 202**Adventure Awaits: A Journey Through Earth's Wonders**

Embark on an epic theatrical journey through Earth's most amazing environments! From the depths of

the rainforest to the icy arctic, young performers will explore diverse regions through acting, music, dance, and creative crafts. Each day, campers will "travel" to a new environment, learning about the plants, animals, and stories of each unique landscape while creating scenes inspired by these incredible places. This camp offers a perfect blend of theater and nature, sparking curiosity about our planet's wild wonders!

Instructor: Columbus Children's Theatre Staff

Grades: PreK**Time:** 8:30–11:30 a.m.**Fee:** \$200**Code:** 203**WEEK 3: JUNE 23 - 27****Fairy Tale Cooking**

Join us in a magical world where fairy tales come to life in the kitchen! Your little chefs will listen to enchanting fairy tales and then whip up delicious story-inspired treats. From fairy toast to teddy grahams tucked into edible beds, every recipe will spark their imagination and bring their favorite stories to life. This hands-on camp will combine creativity, fun, and the joy of cooking with magical memories and tasty creations! Let's cook up some fairy tale magic!

Instructor: Cat Hiller – Wellington Early Childhood teacher

Grades: PreK**Time:** 8:30 a.m.–3:30 p.m.**Fee:** \$380**Code:** 301**Imagination Station Craft Workshop**

Each week, children will get crafty with fun, hands-on projects like turning old toys into new treasures and more! They'll have the freedom to explore different materials, use their imaginations, and create unique masterpieces to take home.

Instructor: Emily Rush – Wellington Early Childhood teacher

Grades: PreK**Time:** 8:30 a.m.–3:30 p.m.**Fee:** \$380**Code:** 302

Any Time is Story Time!

This camp is an ideal opportunity for young learners to explore language arts. They will be introduced to children's literature via books and the oral tradition. Then, they will enhance their experience of these stories through crafts, games, and movement/drama activities.

Instructor: Michelle Cornell

Grades: PreK

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 303

**WEEK 4: JUNE 30 - JULY 4
(4 DAYS)****Sparkle and Shine Jewelry Design**

Campers will have fun designing their own jewelry using colorful beads, strings, and fun materials like shrink dinks. They'll make necklaces, bracelets, and rings that they can wear or gift to family. This class focuses on creativity, self-expression, and fine motor skills.

Instructor: Emily Rush – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 401

Musicologie's Mini Musicians

Over four fun-filled days, young campers will explore the joy of music through playful activities like rhythm games, simple improvisation, and creative projects. Each day encourages artistic expression and collaboration, leading to a mini showcase at the end of the week where they can proudly share their new musical discoveries and skills.

Instructor: Musicologie Staff

Grades: PreK

Time: 8:30–11:30 a.m.

Fee: \$225

Code: 402

WEEK 5: JULY 7 - 11**Unicorns, Mermaids, and Other Magical Creatures**

Dive into a world of fantasy and adventure at our Unicorns, Mermaids, and Magical Creatures Camp! Each day, your preschooler will journey through stories filled with mythical beings, then unleash their creativity by crafting unicorns, mermaids, and other magical creatures. From sparkly fins to glittery manes, they'll bring these enchanting creatures to life and take their creations home at the end of the week.

Instructor: Cat Hiller – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 501

If You Give a Chef a Camp

In this engaging and hands-on class, students will dive into the delightful world of Laura Numeroff's books, bringing the stories to life through cooking and crafting. Each session features a themed activity where kids whip up delicious treats inspired by the stories. Alongside cooking, students will unleash their creativity with fun crafts tied to the book's theme, blending literature, culinary arts, and art projects into an unforgettable experience. It's a perfect blend of learning, fun, and yummy rewards!

Instructor: Emily Rush – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 502

Seussville Stories: A Dr. Seuss Adventure

Step into the whimsical world of Dr. Seuss in Seussville Stories! Perfect for young ones, this class invites children to explore theater through the playful characters, rhymes, and stories of Dr. Seuss. Campers will act out beloved tales like "The Cat in the Hat" and "Green Eggs and Ham," engage in silly songs, dances, and crafts

inspired by Seuss's vibrant world. With a focus on creativity and fun, Seussville Stories encourages young imaginations to soar in the most Seuss-tacular way!

Instructor: Columbus Children's Theatre Staff

Grades: PreK

Time: 8:30–11:30 a.m.

Fee: \$200

Code: 503

WEEK 6: JULY 14 - 18**Mini Masterpieces Art Camp**

In this class, children will explore their creativity by experimenting with different art techniques like painting, drawing, and collage-making. Each week, they'll create a new "mini masterpiece" inspired by famous artists, nature, or their own imaginations. This camp encourages self-expression and introduces kids to various art mediums while giving them the freedom to explore colors, textures, and shapes in a fun, hands-on way. At the end of the camp, each child will have a collection of their own unique artwork to take home!

Instructor: Emily Rush – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 601

Slime Time

Get ready for a week of hands-on, sensory fun at Slime Time Camp! Each day, your little one will mix, stretch, and explore as they create a new type of slime from scratch. From sparkly, fluffy creations to scented and rainbow-clear slime, there's a new challenge each day. Best of all, each slime masterpiece will be theirs to take home!

Instructor: Cat Hiller – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 602

Blast Off! A Space Theatre Adventure

Get ready to blast off into a cosmic journey of theater, music, and dance! In this imaginative space-themed camp, young performers will explore acting, singing, and dancing while diving into the wonders of the universe. Through space-inspired crafts, stories, and scenes, campers will bring planets, stars, and alien worlds to life on stage. Perfect for beginners, this camp combines the excitement of theater with the mysteries of outer space!

Instructor: Columbus Children's Theatre Staff

Grades: PreK

Time: 8:30–11:30 a.m.

Fee: \$200

Code: 603

WEEK 7: JULY 21 - 25

LEGO Crafting

Calling all young builders and creators! In our LEGO Crafting Camp, we will dive into a world of colorful bricks and endless possibilities. Each day, we will explore new building challenges, encouraging creativity, problem-solving, and teamwork. From building their own unique designs to creating themed creations, campers will have fun while strengthening their fine motor skills and imagination. Let's build, create, and have fun with LEGOs all week long!

Instructor: Cat Hiller – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 701

Little Hands Pottery Studio

In this camp, children will mold and shape clay into fun creations, such as little animals or bowls. They'll learn to work with their hands, exploring different textures and techniques to create something special. This hands-on class helps develop fine motor skills and sparks creativity.

Instructor: Emily Rush – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 702

Celebration of Local Artists

Who knew Central Ohio had so many fabulous artists to explore and celebrate? This class will focus on Aminah Robinson, Queen Brooks, Elijah Pierce, Abdi Roble, and Yao Cheng. These artists' work spans medium spectrums from textile, oil painting, wood carving, photography, and watercolors. Each session will focus on a different artist and medium. And, if we are lucky, include a visit or two from some of the artists.

Instructor: Charity Rose – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 703

WEEK 8: JULY 28 - AUGUST 1

Emerging Artist

Unleash your child's inner artist at our Emerging Artist Camp! Throughout the week, children will explore a variety of art mediums, such as painting, drawing, sculpting, and more. Each day offers hands-on opportunities to experiment with color and texture and take risks as they create their own masterpieces. From vibrant paintings to fun mixed-media projects, your little artist will discover the joy of self-expression through art and bring home their beautiful creations at the end of the week! Just think...your child's first art portfolio!

Instructor: Cat Hiller – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 801

Ohio Sports of All Sorts

Ohio against the world! Ohio Sports of All Sorts will introduce children to the excitement of Ohio's favorite sports teams! Each day, they'll learn about a different sport, from football and basketball to soccer and baseball, through playful activities and team-building games. Kids will also get to create their own spirit gear to cheer on their favorite teams. This class encourages physical activity, teamwork, and school spirit, giving kids a fun way to explore sports while creating crafts to show off their pride.

Instructor: Emily Rush – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 802

Cooking is Cool

Cooking provides so many opportunities for learning and fun! Through cooking, students will learn science, math, art, literacy, and social studies, along with basic cooking skills. Each lesson will be connected to a book. The class will be adapted to meet skill level and age appropriateness. There will also be delicious dishes to sample each session.

Instructor: Charity Rose – Wellington Early Childhood teacher

Grades: PreK

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 803

Programs for Kindergarten - Grade 2

WEEK 1: JUNE 9 - 13

Music and Movement

Get ready to move and make music! This high-energy camp blends music and physical activity through games, dances, and rhythm challenges. Perfect for kids who want to stay active and have fun!
Instructor: Anthony Dake – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 104

EZ Magic

Kids of all ages love magic, and they really love learning and performing it! Carroll Baker's classes are a great way for your child to have fun learning to become an amazing magician, performer, and presenter. Beyond the entertainment value, magic helps improve digital dexterity, coordination, visual perception, spatial relationships, critical thinking, creativity, public speaking skills, self-confidence, and imagination. This camp will focus on magic for small hands with objects such as cards, ropes, and other objects.
Instructor: Carroll Baker

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 105

Welcome to THE SUMMER!

Welcome to THE SUMMER! If you like having fun and being creative, then this is the camp for you. We will paint, watercolor, collage, and more. Think sea creatures, waterfalls, beaches, water, and sun. We will have indoor and outdoor fun, so bring your sunny smiles and beach vibes.
Instructors: Catie Swendal and Kathy Windish – Wellington Early Childhood teachers

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 106

Yoga From the Inside Out

All emotions and feelings are welcome here, and what you do with them matters! In Yoga From the Inside Out, campers will dive into a journey of self-discovery, exploring the emotions, feelings, and thoughts they have on the inside — and learning how to express them in healthy, joyful ways on the outside. Each day includes themed yoga sessions, breathing exercises, mindfulness techniques, and creative art activities designed to support emotional awareness and self-expression. This camp offers a safe space for kids to embrace every part of themselves, sparking joy, encouraging relaxation, and promoting confidence. Kids should wear comfortable, breathable clothing and bring a water bottle. We'll provide a yoga mat and a mindfulness journal, which they get to take home after camp.
Instructor: The Balanced Child Method

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$425

Code: 107

Soccer Stars Camp by Amazing Athletes

At Amazing Athletes, we use sports as a catalyst to empower kids to discover their inner strength and athletic abilities. Our Soccer Stars camps combine fitness and fun, while helping kids develop key skills of the sport including dribbling, passing, scoring teamwork, and understanding the rules, as well as self-confidence. The goal is to create a fun environment that establishes lifetime connections to sports and physical activity.
Instructors: Amazing Athletes Staff

Grades: K-2

Time: 8:30–11:30 a.m.

Fee: \$200

Code: 108

Active Kids Sports Camp

Join us for an action-packed week of fun and fitness at our Active Kids Sports Camp! From soccer to relay races, your child will have a blast learning new skills, making friends, and discovering the joy of teamwork in a vibrant and supportive

environment. Get ready for a week filled with laughter, games, and a chance for your young athlete to shine!
Instructors: Tonderai Tomu & Alex Loy – Wellington Lower School teachers

Grades: 1-4

Time: 12:30–3:30 p.m.

Fee: \$190

Code: 109

Wellington Girls Basketball

Wellington Girls Basketball Junior Jags Camp will give students the opportunity to learn the sport of basketball in a fun and safe environment. The camp will meet students where they're at and focus on the skill development of all campers. No prior skill required. This camp is for all levels of students looking to participate in basketball.
Instructor: Jordan Johnson – Wellington Head Girls Varsity Basketball coach

Grades: 1-8

Time: 12:30–3:30 p.m.

Fee: \$200

Code: 110

LEGO Robotics: Build, Play, and Explore!

Calling all young LEGO builders and curious minds! Your child will build robots, create towering LEGO structures, program robots with simple Scratch coding, and take on exciting challenges like Robot Battle Arenas, Maze Races, and Obstacle Course Adventures. No experience is needed — just a love for LEGO and a big imagination! Every camper gets to design LEGO attachments to use the robot to feed the pets, pick up LEGOs, and more. Plus, they can keep the fun going by purchasing their very own robot to bring home or adding the lights and sounds expansion set to the robot they already have.
Instructor: Robot Academy

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$430

Code: 119

WEEK 2: JUNE 16 - 20 (4 DAYS)

Disney Musicals!

Get ready to go “under the sea” and then “bop to the top” with some of the catchiest tunes from our favorite Disney musicals! Each day will focus on a different production, learn songs and dances from beloved musicals. We will also put on a short performance at the end of the week!
Instructor: Aly Marchant – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 204

Sew Much Fun!

Campers will learn simple sewing and weaving techniques using safe, child-friendly materials. They'll make small projects like bookmarks and simple fabric art, while learning patience and fine motor coordination in a fun and creative setting.
Instructor: Emily Rush – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 205

Glues, Brews, and Goos

Does your child love to get messy and do experiments? During Glues, Brews, and Goos, your child will do all that and more! Each day students will do many different experiments, have a delicious brew of the day, and read many picture books.
Instructor: Justine Smith – Wellington Lower School teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 206

Chess for Beginners

Students will learn the rules and concepts of chess, tournament procedures and etiquette, and the knowledge to participate in a casual or competitive game with family or friends. This is the perfect class for a new or experienced player looking to increase confidence in his or her game. During the week of camp, we will discuss world champion openings, ideas in the middle game, endgame patterns, tactical motifs and elements. Additionally, students will learn strategies to discover checkmate patterns which will help with their puzzle-solving activities. Each day, students will be given the opportunity to play against one another in various camp games which will culminate with our end-of-the-week camp tournament.
Instructor: Kyle Jones

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$320

Code: 207

Musicologie's Music Explorers

Over four exciting days, campers will explore music through composition, improvisation, and creative projects that encourage collaboration and self-expression. Each day offers new opportunities to build confidence and develop their musical talents, leading to a final performance where they'll proudly showcase their new skills and original compositions!
Instructor: Musicologie Staff

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$395

Code: 208

Tiny Swifties – Tunes and Tales

In this Taylor Swift-themed adventure, your child will explore the magic of music through play and creativity. From interactive storytelling with Taylor's lyrics, to crafting personalized instruments, your child will discover the joy of rhythm and melody in an engaging environment. Your little rockstar will also embark on a journey of self-discovery inspired by Taylor Swift's

iconic eras. Through fun activities, students will explore their unique identities, just like Taylor did throughout her career. Join us as your little ones embark on a journey to embrace their own stories, just like their musical muse.

Instructor: Tori Charbonneau – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30–11:30 a.m.

Fee: \$152

Code: 209

Fit and Fun Sports Camp

Join us for a week of sports-filled fun at our Fit and Fun Sports Camp! This action-packed summer camp is a slam dunk of laughter, teamwork, and skill-building. Your child will embark on a week-long adventure where they'll make new friends, discover the joy of sports, and score unforgettable memories!

Instructors: Tonderai Tomu & Alex Loy – Wellington Lower School teachers

Grades: 1-4

Time: 12:30–3:30 p.m.

Fee: \$152

Code: 210

WEEK 3: JUNE 23 - 27

SommerSprache: Discover German!

Join our immersive “SommerSprache: Discover German!” program, a weeklong journey into the heart of German language and culture. Each class will consist of engaging lessons, interactive activities, and cultural experiences that will introduce essential vocabulary, conversational skills, and rich traditions. Whether you're a complete beginner or looking to brush up, you'll gain a solid foundation while enjoying the vibrant spirit of Germany!
Instructor: Kyle Mercuri – Wellington Early Childhood and Middle School teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 304

Fairy Tale Frenzy

Have you ever wanted to step inside a fairy tale? In this class, each day we will talk about a different fairy tale and make it come to life! Using Tableau, Pantomime, and Structured Improv, students will be challenged to retell and embody beloved characters.

Instructor: Aly Marchant – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 305

Pixel Play: Making Video Games Come Alive!

This camp will allow students to explore a variety of video games through music, art, movement, and so much more. We will listen to video game music, create our own songs, and even perform dances. Through art, we will recreate our favorite images, and design new game courses. There will be plenty of movement each day, including obstacle courses and video game workouts!

Instructor: Alyson Vigneron – Wellington Early Childhood teacher

Grades: K-2

Time: 12:30–3:30 p.m.

Fee: \$190

Code: 306

DIY Music Making

Get crafty and musical in this hands-on camp! Campers will create their own instruments using everyday materials like rubber bands, cardboard, and jars. They'll learn about sound, pitch, and rhythm while building their masterpieces.

Instructor: Anthony Dake – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 307

Cooking by the Numbers

Using common math skills such as proportions, ratios, fractions, and metric measuring we will make delicious and healthy snacks and meals. This will be a fun and tasty journey as we explore math with a nutritional twist. **While nut allergies can be accommodated, our recipes will have dairy and gluten.**

Instructor: Julie Lovett

Grades: 2-4

Time: 12:30–3:30 p.m.

Fee: \$190

Code: 308

Friendship Rocks

You've got a friend in...Wellington! We'll spend time building powerful friendships throughout the week through enriching literature and fun bonding activities. We will discuss kindness and empathy and celebrate our differences. The week will end with a special Friendship Ceremony!

Instructor: Tori Charbonneau – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 309

MathVenture Jr.

Help Matt the Magician become a mathematician! Rising 1st through 3rd graders will apply their math skills, along with learning some new ones, to assist Matt as he journeys around Math Island. But, alas, no journey is complete without obstacles! These obstacles will require students to apply their learning in fractions, time, money, graph, measurement, and so much more. Is your student ready to become a mathematician?

Instructor: A Grade Ahead Staff

Grades: 1-3

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 310

Sports Skills and Thrills

Join us for an unforgettable week of fun and fitness at our Sports Skills and Thrills Camp! Your child will have the opportunity to explore a variety of sports in a supportive and inclusive environment. Our experienced coaches prioritize skill development, teamwork, and most importantly, having a blast! With daily activities, exciting challenges, and a focus on building lifelong friendships, our week-long camp promises a dynamic and engaging experience for your young athlete. Come join the joy of sports, laughter, and camaraderie — making this summer a slam dunk of memories for your child!

Instructors: Tonderai Tomu & Alex Loy – Wellington Lower School teachers

Grades: 1-4

Time: 12:30–3:30 p.m.

Fee: \$190

Code: 311

Wellington Boys Basketball Camp

Boys basketball players will cycle daily through drills led by current Wellington coaches and high school players emphasizing the fundamentals of basketball: defense, ball handling, passing, and shooting. Healthy competition will be promoted throughout the week in the form of individual and team games. At the end of the week, students will take home the drills and skills from camp to continue working on them all summer long. This camp is perfect for beginning and intermediate players.

Instructors: Artie Taylor – Wellington Head Boys Varsity Basketball coach, staff, and student-athletes

Grades: 1-8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 312

Wellington Boys Basketball Camp

Boys Basketball Players will cycle daily through drills led by current Wellington coaches and high school players emphasizing the fundamentals of basketball: defense, ball handling, passing, and shooting. Healthy competition will be promoted throughout the week in the form of individual and team games. At the end of the week, students will take home the drills and skills from camp to continue working on them all summer long. This camp is perfect for beginning and intermediate players.

Instructors: Artie Taylor – Wellington Head Boys Varsity Basketball coach, staff, and student-athletes

Grades: 1-8

Time: 8:30–11:30 a.m.

Fee: \$200

Code: 313

WEEK 4: JUNE 30 - JULY 4 (4 DAYS)

Beat Builders

In this hands-on camp, young musicians will explore the exciting world of rhythm and drumming! Campers will learn the basics of drumming techniques, create their own percussion instruments from everyday materials, and collaborate to create a percussion performance for family and friends on the final day. This camp is perfect for creative kids who love to move, groove, and make some noise!

Instructor: Anthony Dake – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 403

It's Game Time!

Discover a fresh twist on classic backyard games this summer! Tag games, with their fast-paced excitement, will get everyone moving, but who says getting tagged has to mean you're out? We'll reimagine the rules to keep the fun going! Plus, dive into a mix of familiar and new board games, where creativity is key — change the rules, skip scorekeeping, and focus on having a blast!

Instructor: Jodi Porterfield – Wellington Lower School teacher

Grades: K-2

Time: 8:30–11:30 a.m.

Fee: \$152

Code: 404

Fairies and Terrariums

Step into a magical world of imagination at our Fairies and Terrarium Camp! Each day, we'll explore enchanting stories of fairies and mythical creatures before crafting our very own terrariums. Your preschooler will create magical fairies and whimsical creatures to live in their mini gardens, which they will take home at the end of camp. This blend of storytelling and hands-on creativity will spark their imagination and leave them with a special keepsake to cherish.

Instructor: Cat Hiller – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 405

Under the Stars

Campers will explore the infinite world of space, from stars to planets and even learn about black holes. Campers will make their very own mini-galaxies and play with space slime! This camp is going to be out of this world!

Instructor: Vanni Castillo – Wellington Middle School teacher

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 406

Hablo Español

Embark on a bilingual adventure with us as we explore the vibrant world of Spanish! Using games, stories, songs, and art, we'll dive into the language basics, such as colors, numbers, family members, and everyday phrases. So, come along and expand your linguistic horizons with us! Let's unlock the beauty of Spanish together through creativity, exploration, and lots of fun!

Instructor: Little Scholars Staff

Grades: 1-2

Time: 12:30–3:30 p.m.

Fee: \$230

Code: 407

WEEK 5: JULY 7 - 11

LEGO Robot Explorers

Get ready for a fun-filled adventure with LEGO and robots! In this hands-on class, you'll build and program your very own LEGO robots using simple coding with Scratch. Explore cool STEM concepts as you play Robot Battles, race through mazes, conquer obstacle courses, and even challenge friends in Robot Laser Tag! You can take your robot home by purchasing it at the end of class. If you already have a Robot Academy Codey Rocky LEGO robot, bring it back to add an awesome expansion set!

Instructor: Robot Academy

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$430

Code: 504

Spy School: Secret Agent Theatre Camp

Enroll in Spy School and embark on a thrilling adventure where espionage meets the performing arts! This camp challenges young spies to master acting, music, and dance while undertaking secret missions. Campers will create their own spy characters, develop mysterious storylines, and perform undercover performances that showcase their skills. Through interactive games, creative crafts, and collaborative projects, participants will enhance their creativity, teamwork, and

confidence. Perfect for budding detectives and aspiring actors, Spy School offers a unique blend of excitement and artistry!
Instructor: Columbus Children's Theatre Staff

Grades: K-2
Time: 8:30 a.m.–3:30 p.m.
Fee: \$400
Code: 506

Hard Hat Area: Minds Under Construction!

Get ready to dive into the exciting world of construction! We'll explore the amazing machines and trucks that bring buildings to life. You'll get hands-on experience building with a variety of materials and unleash your creativity with fun construction-themed art projects. It's time to build, create, and discover together!
Instructor: Jessica Hawkins – Wellington Early Childhood teacher

Grades: K-2
Time: 8:30–11:30 a.m.
Fee: \$190
Code: 507

Crazy Scientist

This week, campers will become mad scientists! We will use chemistry to make sticky and gross textures that may even erupt! Campers are sure to have a blast designing their own mess!
Instructor: Vanni Castillo – Wellington Middle School teacher

Grades: K-2
Time: 8:30 a.m.–3:30 p.m.
Fee: \$380
Code: 508

Snack Buddies

Welcome to Snack Buddies, the tastiest class in town! In Snack Buddies, we're not just friends; we're snack-time pals who will make delicious snacks. From edible art to learning about where our food comes from, prepare for a scrumptious journey filled with laughter, learning, and, of course, snacks! It's going to be a munch-tastic time!
Instructors: Little Scholars Staff

Grades: K-2
Time: 8:30 a.m.–3:30 p.m.
Fee: \$440
Code: 509

YR Drawing Club Anime & Manga Drawing Camp

This Young Rembrandts' Pastel Art Workshop will focus on five different artists. Each day, we will create a large, original pastel drawing replicating a famous artist's masterpiece, including Matisse, Van Gogh, Cezanne, Derain, and Thiebaud. Each day, we will be challenged with the pastel media. But in the end, we will be masters ourselves. You will want the drawings framed! No experience is necessary. Please wear an old shirt or smock to class each day.
Instructor: Young Rembrandts Staff

Grades: 2-5
Time: 12:30–3:30 p.m.
Fee: \$275
Code: 510

Cookies and Crayons Junior Workshop

Children will explore the world of Laura Numeroff in this five-day workshop full of art and reading. Each day the class will read a different Laura Numeroff book, and afterwards, students will draw a Young Rembrandts lesson which incorporates one feature of the book they've enjoyed reading together. Students will create wonderful drawings and bring their favorite stories to life by combining creativity and imagination!
Instructor: Young Rembrandts Staff

Grades: K-2
Time: 12:30–3:30 p.m.
Fee: \$275
Code: 511

Creative Coding

Do you love navigating how things work on a computer? In this camp, we'll learn HTML, CSS, and JS coding basics while programming robots to complete tasks, working with emojis on the Codemoji platform, and participating in offline and unplugged games and activities.
Instructor: Codemoji Staff

Grades: 1-2
Time: 8:30–11:30 a.m.
Fee: \$200
Code: 512

Wilson Collegiate Tennis Camps

In partnership with Wilson Tennis, as a young learner, you'll practice tennis fundamentals and swing technique through drills and tennis games. Grouped by age and ability, you'll experience a good mixture of learning and fun. You should bring a racquet, sunscreen, and a filled water bottle. Wilson Tennis will provide T-shirts and prizes for all players.
Instructor: Jamie Scott

Grades: 1-5
Time: 8:30–11:30 a.m.
Fee: \$275
Code: 513

Creative Builders

Calling all inventors, creators, builders, and designers! Come build awesome creations with us! We will create our own designs and build structures using recyclable materials, interlocking building blocks, and many other interesting items. No skills are necessary! Skills gained: communication, problem-solving, reasoning, developing creativity, and teamwork.
Instructor: Little Scholars Staff

Grades: 1-5
Time: 12:30–3:30 p.m.
Fee: \$250
Code: 514

WEEK 6: JULY 14 - 18

Early Learner Under the Sea Drawing Club Workshop

This workshop gives our earliest learners the chance to draw all the different things we see and imagine under the sea! Narwhals, jellyfish, mermaids and more will fill our pages in bold colors and strong shapes. We will complete our last day with one large scene showcasing a whimsical underwater kingdom complete with all its subjects.

Instructor: Young Rembrandts Staff

Grades: K-2

Time: 8:30-11:30 a.m.

Fee: \$275

Code: 604

Epic Art Studio

Get ready for a fun-filled adventure with DIY art projects your child will love! Students will explore their creativity while crafting unique and exciting creations. Each project is designed to spark imagination and create something special they'll be proud to bring home. It's the perfect blend of fun and artistic expression!

Instructors: Meghan Nally and Kiersten Grimm

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 605

CraftBot Camp

CraftBot Camp is an exciting, full-day experience where students explore their creativity through interactive, STEM-focused activities. From building robots in Build-a-Bot to crafting structures with Strawbees and mastering paper art in Origami, each session engages students' problem-solving skills and imagination. The camp also features fun games that promote teamwork and critical thinking, ensuring a dynamic balance between learning and play. It's the perfect environment for curious minds to innovate and create!

Instructor: Nexplore Staff

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 606

Artistic Illustrators

Join us for an imaginative journey where books and art come together! We'll read stories by a variety of authors and use them as inspiration to create unique artworks. From painting and collage to drawing, students will explore different materials to bring their favorite tales to life. It's a perfect blend of storytelling and creativity!

Instructor: Tina Cegala

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 607

Taylor Swift Week: A Musical Adventure

Step into the world of Taylor Swift in Taylor Swift Week: A Musical Adventure! Campers will explore Taylor's music, storytelling, and iconic performances through acting, singing, and dance. From the early country roots of Tim McGraw to the pop anthems of Shake It Off, participants will discover the evolution of Taylor's sound and the stories behind her songs. Through creative performances and projects, campers will get to express themselves, connect with the themes of Taylor's music, and celebrate her impact on the world of pop culture. Perfect for Swifties and aspiring performers alike!

Instructor: Columbus Children's Theatre Staff

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 608

Doughlicious!

What do pizza, scones, and cookies have in common? They are all made with dough! We will explore the differences between types of dough and get our hands messy, making our dough rise to the occasion. **While nut allergies can be**

accommodated, our recipes will have dairy and gluten.

Instructor: Julie Lovett

Grades: 2-4

Time: 12:30-3:30 p.m.

Fee: \$190

Code: 609

Little Fashion Camp

Unleash your child's creativity at Fashion Camp! This camp is perfect for young fashion enthusiasts who want to explore design principles, fabrics, and styles. Campers will have the chance to create their own fashion pieces, while learning essential skills like self-expression and problem-solving. No prior experience is needed — just bring creativity and enthusiasm! In addition to fashion design, your child will gain confidence, build friendships, and develop a greater appreciation for the world of fashion.

Instructor: VAC Staff

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 610

Creative Coding

Do you love navigating how things work on a computer? In this camp, we'll learn HTML, CSS, and JS coding basics while programming robots to complete tasks, working with emojis on the Codemoji platform, and participating in offline and unplugged games and activities.

Instructor: Codemoji Staff

Grades: 1-2

Time: 12:30-3:30 p.m.

Fee: \$200

Code: 611

WEEK 7: JULY 21 - 25

Imagination Station- Storytelling Through Play

Students will cultivate their imaginative ideas through small-world and dramatic play experiences. Through dramatic play, they'll assume various roles and create scenarios, which will help them envision different perspectives and solutions. By interacting with small-world materials, they'll craft detailed environments and narratives, expanding their storytelling abilities. Whether they're building bustling cities or whimsical fantasy lands, your child will nurture their creativity and problem-solving skills while engaging in collaborative storytelling through play.

Instructor: Tori Charbonneau – Wellington Early Childhood teacher

Grades: K-2

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 704

Little LEGO Camp

Do you love building and want to learn how to create your own LEGO creations? Our LEGO Camp is the perfect opportunity to let your imagination run wild! In this course, campers will learn how to design and build their own LEGO models. You'll get hands-on experience with a variety of LEGO sets and learn techniques for building sturdy and intricate designs. This camp is the perfect way to develop your problem-solving skills and unleash your creativity. At the end of camp, we'll even share a huge LEGO project (and build self-esteem, too)! No previous experience is necessary – just bring your love of LEGOs and a willingness to experiment.

Instructor: VAC Staff

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 705

Soccer Shots Summer Camp

Soccer Shots focuses on individual skill, fitness, and sportsmanship, providing an opportunity for children to be challenged through soccer skills, fun games, and team

interaction. The curriculum for this program is created for school-age children. Children will also be introduced to competition in a developmentally appropriate manner.

Instructor: Soccer Shots Columbus Staff

Grades: K-2

Time: 12:30–3:30 p.m.

Fee: \$225

Code: 706

Cheer and Hip-Hop Dance

Our Cheer and Hip-Hop program focuses on fun cheers and modern hip-hop movements with a vivacious feel. Our hip-hop camp will focus on rhythm and musicality, how to “find,” count music and dance in with a team. Different styles of hip-hop dance will be combined with fun choreography. Our cheer camp will teach various dance and cheer combinations, basic stunts, and fun choreography. Along with these skills, participants will build teamwork, confidence and leadership skills.

Instructor: Athletes Global Staff

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$410

Code: 707

Youth Yoga

Join our Youth Yoga program, designed specifically for children and teens to build strength, flexibility, and focus in a fun and engaging way! Our sessions combine age-appropriate yoga poses, breathing exercises, and relaxation techniques, making mindfulness and movement accessible and enjoyable for young participants. Through playful activities like storytelling, games, and music, kids learn to manage stress, boost self-confidence, and improve coordination. It's the perfect way to support their physical and emotional well-being while encouraging a positive self-image in a safe, non-competitive environment. Come explore the benefits of yoga with us and watch your child thrive!

Instructor: Athletes Global Staff

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$410

Code: 708

Cooking is Cool

Cooking provides so many opportunities for learning and fun! Through cooking, students will learn science, math, art, literacy and social studies along with basic cooking skills. Each lesson will be connected to a book. The class will be adapted to meet skill level and age appropriateness. And there will be delicious dishes to sample each session.

Instructor: Charity Rose – Wellington Early Childhood teacher

Grades: K-2

Time: 12:30–3:30 p.m.

Fee: \$190

Code: 709

Moana's Island Adventure Camp

Set sail on a theatrical journey in Moana's Island Adventure Camp! Young performers will explore acting, singing, and dancing through scenes and songs inspired by the adventurous world of Moana. Campers will bring the spirit of the islands to life with tropical crafts, ocean-themed activities, and performances that celebrate courage, friendship, and discovery. Perfect for those who dream of adventure, this camp lets young actors embrace their inner voyagers and create magical memories on the stage!

Instructor: Columbus Children's Theatre Staff

Grades: K-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 710

Code It!

Do you love navigating how things work on a computer? You'll enjoy learning all things related to coding and the web while building problem-solving and creative thinking skills. Using emojis to represent HTML text, you'll build animations, websites, and video games; explore multiple coding languages; program robots; and create STEM-based projects both on and offline.

Instructor: Codemoji Staff

Grades: 1-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 711

Wilson Collegiate Tennis Camps

In partnership with Wilson Tennis, as a young learner, you'll practice tennis fundamentals and swing technique through drills and tennis games. Grouped by age and ability, you'll experience a good mixture of learning and fun. You should bring a racquet, sunscreen, and a filled water bottle. Wilson Tennis will provide T-shirts and prizes for all players.

Instructor: Jamie Scott

Grades: 1-5

Time: 8:30-11:30 a.m.

Fee: \$275

Code: 712

Enchanted Kingdoms, Magical Lands!

Students who love fantasy will love this camp! They will be introduced to magical castles as suggested by Beauty and the Beast. Intrigued by enchanted places ruled by fairies and inspired by beautiful sea kingdoms as described in The Little Mermaid. Their imaginations will be further engaged with drama, movement and craft activities.

Instructor: Michelle Cornell

Grades: 2-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 713

WEEK 8: JULY 28 - AUGUST 1

Amazing Athletes Camp

Amazing Athletes is a developmental physical fitness program for children. Our fun, active camps encourage kids to explore and develop a variety of athletic skills through the introduction of 10 different sports. Coaches break the fundamentals of each sport down into simple steps based on each child's age and ability. The goal is to create a fun environment that establishes lifetime connections to sports and physical activity.

Instructor: Amazing Athletes Staff

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 804

Celebrating Local Artists

Who knew central Ohio had so many fabulous artists to explore and celebrate?

This class will focus on Aminah Robinson, Queen Brooks, Elijah Pierce, Abdi Roble, and Yao Cheng. These artists' work span medium spectrums from textile, oil painting, wood carving, photography and watercolors. Each session will focus on a different artist and medium. And, if we are lucky, include a visit or two from some of the artists.

Instructor: Charity Rose – Wellington Early Childhood teacher

Grades: K-2

Time: 12:30-3:30 p.m.

Fee: \$190

Code: 805

Animal Tales: Theatre Camp for Wild Storytellers

Step into the paws, wings, and fins of creatures from around the world in Animal Tales! Young performers will explore theater, music, and movement while bringing animal stories to life on stage. Each day, campers will discover a new animal and its habitat, creating scenes and dances inspired by beloved fables and folktales. Perfect for animal lovers and storytellers alike, this camp is a fun, creative way to connect with nature and build performance skills!

Instructor: Columbus Children's Theatre Staff

Grades: K-2

Time: 12:30-3:30 p.m.

Fee: \$200

Code: 806

Fairy Tales, Fables, and Folktales, Oh My!

Enter a world of enchantment in Fairy Tales, Fables, and Folktales, Oh My! where young performers will bring classic stories to life through acting, music, and dance. Each day, campers will dive into a different tale—from fairy tale castles to animal-filled fables and mystical folklore from around the world.

Through imaginative play, creative crafts, and lively performances, campers will learn theater basics while exploring the timeless magic of storytelling!

Instructor: Columbus Children's Theatre Staff

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 807

Sea, Sand and Sun Yoga

Dive into the wonders of the sea and let your inner sun shine! In Sea, Sand and Sun Yoga, kids will discover serenity in the sand, connect with the sea's spirit, and explore their creativity in the sun. This beach-themed yoga camp takes campers on exciting sea and sand adventures — transforming into sea creatures, flowing through ocean-inspired yoga poses, and creating beachy crafts. Through each fun, educational, and mindful activity, campers will move their bodies, calm their minds, and enjoy an adventure by the sea. Please have kids wear comfortable, breathable clothing and bring a water bottle. Each camper will receive a yoga mat and a mindfulness journal to take home after camp.

Instructor: The Balanced Child Method

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$425

Code: 808

Ready, Set, Let's Make Art!

Students will actively immerse themselves in creating action-packed pieces of art using everyday items such as water balloons full of paint, salad spinners, flyswatters and squirt guns! Students will make both individual pieces and collaborative works.

Instructor: Tina Cegala

Grades: K-2

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 809

Creative Coding

Do you love navigating how things work on a computer? In this camp, we'll learn HTML, CSS, and JS coding basics while programming robots to complete tasks, working with emojis on the Codemoji platform, and participating in offline and unplugged games and activities.

Instructor: Codemoji Staff

Grades: 1-2

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 810

Adventures on the High Seas

This camp introduces young learners to the legends, myths and wonders of life at sea. They will learn about sailing ships, pirates, giant sea monsters and the undersea kingdoms of the mermaids. We will explore fiction and nonfiction resources and use that information to make crafts, art and our own dramatic adventures as we brave the high seas!

Instructor: Michelle Cornell

Grades: 1-2

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 811

Programs for Grades 3-5

WEEK 1: JUNE 9 - 13

Active Kids Sports Camp

Join us for an action-packed week of fun and fitness at our Active Kids Sports Camp! From soccer to relay races, your child will have a blast learning new skills, making friends, and discovering the joy of teamwork in a vibrant and supportive environment. Get ready for a week filled with laughter, games, and a chance for your young athlete to shine!

Instructors: Tonderai Tomu & Alex Loy – Wellington Lower School teachers

Grades: 1-4

Time: 12:30-3:30 p.m.

Fee: \$190

Code: 109

Wellington Girls Basketball

Wellington Girls Basketball Junior Jags Camp will give students the opportunity to learn the sport of basketball in a fun and safe environment. The camp will meet students where they're at and focus on the skill development of all campers. No prior skill required. This camp is for all levels of students looking to participate in basketball.

Instructor: Jordan Johnson – Wellington Head Girls Varsity Basketball coach

Grades: 1-8

Time: 12:30-3:30 p.m.

Fee: \$200

Code: 110

Cooking and Crafting Around the World

Join us for a weeklong adventure as we make and taste different foods from around the world. Each day, students will focus on a different region of the world to discover, craft, cook, and taste the dish they have created. Students will work together to prepare many different recipes.

Instructor: Justine Smith – Wellington Lower School teacher

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 111

Travel to Japan

On this weeklong tour, students will discover some popular Japanese sites, learn to use chopsticks, create origami, learn some written language from all three alphabets, and count to ten in Japanese. Students will sample Japanese culture through crafts, music, movies, food, and more. Come learn basic Japanese vocabulary words while exploring different aspects of Japanese culture.

Instructor: Maria Cellino – Wellington Upper School teacher

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 112

LEGO Robotics: Build, Code, and Compete!

Calling all LEGO fans and future engineers! Join us for an action-packed day of building, programming, and competing with LEGO Robots. Work as a team to design and build LEGO towers and bridges. Learn to code your LEGO robots using Scratch, then test your skills in exciting challenges like Robot Battle Arenas, Maze Races, and Obstacle Course Adventures. Every camper gets to design LEGO attachments to use the robot to feed the pets, pick up LEGOs and more. No experience? No problem! Whether you're a beginner or returning for more robot fun, there's something for everyone. You can even purchase your robot to continue the excitement at home. Already have a Robot Academy Arduino LEGO robot? Bring it back and upgrade it with a new expansion set!

Instructor: Robot Academy

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$430

Code: 113

Becoming an Author

Book lovers and budding authors will explore a variety of authors and book genres as we learn how to write like published authors. Students will discover and experiment with a variety of writing styles, including creative writing. Bring your

favorite books to class!

Instructor: Yolanda Johnson – Wellington Lower School teacher

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 114

Camp Build It

Design, build, test, and redesign in this hands-on camp! Each day, we'll dig into a new kind of engineering as we examine how artists, architects, construction crews, and engineers build taller, faster, and stronger. As we work through the engineering design process, students will explore new building materials, tackle challenges, and get creative to solve real-world problems as a team.

Instructor: Sharon Sheridan – Wellington Lower School teacher

Grades: 3-5

Time: 8:30-11:30 a.m.

Fee: \$190

Code: 115

Musketeers Fencing Camp

The Musketeers Fencing Camp is designed to provide a well-rounded set of motor skills and fencing fundamentals that are appropriate and safe for ages 7 and up. Through instructions, drills, and a variety of fun games to enhance physical and mental skills, and supervised fencing, campers will learn good technique, sportsmanship and have lots of fun. All equipment is provided.

Instructor: Isabel Alvarez, Profencing

Grades: 3-8

Time: 8:30-11:30 a.m.

Fee: \$325

Code: 116

WEEK 2: JUNE 16 - 20 (4 DAYS)

Fit and Fun Sports Camp

Join us for a week of sports-filled fun at our Fit and Fun Sports Camp! This action-packed summer camp is a slam dunk of laughter, teamwork, and skill-building. Your child will embark on a week-long adventure where they'll make new friends, discover the joy of sports, and score unforgettable memories!

Instructors: Tonderai Tomu & Alex Loy – Wellington Lower School teachers

Grades: 1–4

Time: 12:30–3:30 p.m.

Fee: \$152

Code: 210

Beat Builders

In this hands-on camp, young musicians will explore the exciting world of rhythm and drumming! Campers will learn the basics of drumming techniques, create their own percussion instruments from everyday materials, and collaborate to create a percussion performance for family and friends on the final day. This camp is perfect for creative kids who love to move, groove, and make some noise!

Instructor: Anthony Dake – Wellington Early Childhood teacher

Grades: 3–5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 211

Code It!

Do you love navigating how things work on a computer? You'll enjoy learning all things related to coding and the web while building problem-solving and creative thinking skills. Using emojis to represent HTML text, you'll build animations, websites, and video games; explore multiple coding languages; program robots; and create STEM-based projects both on and offline.

Instructor: Codemoji Staff

Grades: 3–5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$320

Code: 212

Tag! You're it!

Do you love to move in the summer? We will learn how to play familiar field games with a twist. Bumper Tag, Cooperation Tag, Capture the Flag, Alphabet Races, and Hook Up Tag, just to name a few. We will also learn board games that you know and ones that you don't. Be ready to run, tag, jump, laugh and, most importantly, have fun!

Instructor: Jodi Porterfield – Wellington Lower School teacher

Grades: 3–5

Time: 8:30–11:30 a.m.

Fee: \$152

Code: 213

SommerSprache: Discover German!

Join our immersive “SommerSprache: Discover German!” program, a weeklong journey into the heart of German language and culture. Each class will consist of engaging lessons, interactive activities, and cultural experiences that will introduce essential vocabulary, conversational skills, and rich traditions. Whether you're a complete beginner or looking to brush up, you'll gain a solid foundation while enjoying the vibrant spirit of Germany!

Instructor: Kyle Mercuri – Wellington Early Childhood and Middle School teacher

Grades: 3–5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 214

Math Fun

Students will learn strategies to help build and strengthen elementary math concepts in this weeklong program. Math board games will give students a deep, intuitive sense of important skills like number sense, shapes, size, arithmetic, logic, and much more.

Instructor: Yolanda Johnson – Wellington Lower School teacher

Grades: 3–5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 215

Origami: The Art of Paper Folding

In this class, we'll learn the basic folds of origami and discover how a simple sheet of paper can become an incredible sculpture. Come explore, fold, and create with us.

Instructor: Maria Cellino – Wellington Upper School teacher

Grades: 4–6

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 216

WEEK 3: JUNE 23 - 27

Cooking by the Numbers

Using common math skills such as proportions, ratios, fractions, and metric measuring we will make delicious and healthy snacks and meals. This will be a fun and tasty journey as we explore math with a nutritional twist. **While nut allergies can be accommodated, our recipes will have dairy and gluten.**

Instructor: Julie Lovett

Grades: 2–4

Time: 12:30–3:30 p.m.

Fee: \$190

Code: 308

MathVenture Jr.

Help Matt the Magician become a mathematician! Rising 1st through 3rd graders will apply their math skills, along with learning some new ones, to assist Matt as he journeys around Math Island. But, alas, no journey is complete without obstacles! These obstacles will require students to apply their learning in fractions, time, money, graph, measurement, and so much more. Is your student ready to become a mathematician?

Instructor: A Grade Ahead Staff

Grades: 1–3

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 310

Sports Skills and Thrills

Join us for an unforgettable week of fun and fitness at our Sports Skills and Thrills Camp! Your child will have the opportunity to explore a variety of sports in a supportive and inclusive environment. Our experienced coaches prioritize skill development, teamwork, and most importantly, having a blast! With daily activities, exciting challenges, and a focus on building lifelong friendships, our week-long camp promises a dynamic and engaging experience for your young athlete. Come join the joy of sports, laughter, and camaraderie — making this summer a slam dunk of memories for your child!

Instructors: Tonderai Tomu & Alex Loy – Wellington Lower School teachers

Grades: 1-4

Time: 12:30-3:30 p.m.

Fee: \$190

Code: 311

Wellington Boys Basketball Camp

Boys basketball players will cycle daily through drills led by current Wellington coaches and high school players emphasizing the fundamentals of basketball: defense, ball handling, passing, and shooting. Healthy competition will be promoted throughout the week in the form of individual and team games. At the end of the week, students will take home the drills and skills from camp to continue working on them all summer long. This camp is perfect for beginning and intermediate players.

Instructors: Artie Taylor – Wellington Head Boys Varsity Basketball coach, staff, and student-athletes

Grades: 1-8

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 312

Wellington Boys Basketball Camp

Boys Basketball Players will cycle daily through drills led by current Wellington coaches and high school players

emphasizing the fundamentals of basketball: defense, ball handling, passing, and shooting. Healthy competition will be promoted throughout the week in the form of individual and team games. At the end of the week, students will take home the drills and skills from camp to continue working on them all summer long. This camp is perfect for beginning and intermediate players.
Instructors: Artie Taylor – Wellington Head Boys Varsity Basketball coach, staff, and student-athletes

Grades: 1-8

Time: 8:30-11:30 a.m.

Fee: \$200

Code: 313

Classic Magic

Children love magic, and they really love learning and performing it! Carroll Baker's classes are a great way for your child to have fun learning to become an amazing magician, performer, and presenter. Beyond the entertainment value, magic helps improve digital dexterity, coordination, visual perception, spatial relationships, critical thinking, creativity, public speaking skills, self-confidence, and imagination. This class will focus on the greatest magic effects of the last 200 years.

Instructor: Carroll Baker

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 314

We've Got Spirit!

We've got spirit. Yes, we do! In this camp, we will learn the fundamentals of cheer motions, cheers, and chants. This camp is all about positivity, school spirit, and, of course, FUN!

Instructor: Catie Swendal – Wellington Early Childhood teacher

Grades: 3-5

Time: 8:30-11:30 a.m.

Fee: \$190

Code: 315

Board Game Bonanza: Strategy, Fun, and Adventure!

Dive into the world of board games in this fun and engaging class! From timeless classics to modern strategy games, you'll learn new skills, sharpen your critical thinking, and discover exciting ways to connect with others. Whether you're a competitive strategist or just love a good laugh over a game, this class has something for everyone. Get ready to roll the dice, plan your moves, and make new friends!

Instructor: Yolanda Johnson – Wellington Lower School teacher

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 316

Graphic Novel Camp

From "Amulet" and "HiLo" to "Dog Man" and "Click," we will explore graphic novels and characters. We'll share our favorites and then create our very own short graphic novel.

Instructor: Maria Cellino – Wellington Upper School teacher

Grades: 4-6

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 317

WEEK 4: JUNE 30 - JULY 4 (4 DAYS)

Liftoff Camp

Ready for take-off? Prepare for an exhilarating journey into the science of aerodynamics and drones with Lift Off! Flight and Aerodynamics delves into the history of flying machines, abstract physics concepts, and scientific inquiry, while students design rockets and hot air balloons. The hands-on Drone program engages students in aeronautical adventures, teaching flight, navigation, and coding with age-appropriate techniques. Through creative challenges, students develop critical thinking as they pilot their drones, igniting a passion for STEM. Most excitingly, they take their Voyage Aeronautics Drone home after the course!
Instructor: Nexplore Staff

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 408

Best of Broadway

If you love singing, dancing, and exploring musicals, this camp is perfect for you! Each day, we will dive into a different musical, learning songs and choreography inspired by the show. At the end of the week, you'll get to showcase your talents in a short performance for friends and family. Get ready for a week full of music, movement, and fun!
Instructor: Aly Marchant – Wellington Early Childhood teacher

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$304

Code: 409

WEEK 5: JULY 7 - 11

YR Drawing Club Anime & Manga Drawing Camp

This Young Rembrandts' Pastel Art Workshop will focus on five different artists. Each day, we will create a large, original pastel drawing replicating a famous artist's masterpiece, including Matisse, Van Goh, Cezanne, Derain, and Thiebaud. Each day, we will be challenged with the pastel media. But in the end, we will be masters ourselves. You will want the drawings framed! No experience is necessary. Please wear an old shirt or smock to class each day.
Instructor: Young Rembrandts Staff

Grades: 2-5

Time: 12:30-3:30 p.m.

Fee: \$275

Code: 510

Wilson Collegiate Tennis Camps

In partnership with Wilson Tennis, as a young learner, you'll practice tennis fundamentals and swing technique through drills and tennis games. Grouped by age and ability, you'll experience a good mixture of learning and fun. You should bring a racquet, sunscreen, and a filled water bottle. Wilson Tennis will provide T-shirts and prizes for all players.

Instructor: Jamie Scott

Grades: 1-5

Time: 8:30-11:30 a.m.

Fee: \$275

Code: 513

Creative Builders

Calling all inventors, creators, builders, and designers! Come build awesome creations with us! We will create our own designs and build structures using recyclable materials, interlocking building blocks, and many other interesting items. No skills are necessary! Skills gained: communication, problem-solving, reasoning, developing creativity, and teamwork.

Instructor: Little Scholars Staff

Grades: 1-5

Time: 12:30-3:30 p.m.

Fee: \$250

Code: 514

Game On!

Are you a video game wizard? Take your skills and understanding to the next level by designing your own mini-games and screen animations. We'll teach you how to bring video game components to life and develop unique design concepts.

Instructor: Codemoji Staff

Grades: 3-5

Time: 12:30-3:30 p.m.

Fee: \$200

Code: 515

Amazing Athletes Camp

Amazing Athletes is a developmental physical fitness program for children. Our fun, active camps encourage kids to explore and develop a variety of athletic skills through the introduction of 10 different sports. Coaches break the fundamentals of each sport down into simple steps based on each child's age and ability. The goal is to create a fun environment that establishes lifetime connections to sports and physical activity.
Instructor: Amazing Athletes Staff

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 516

Fire Fits

Is your fit fire? From trendy pieces to statement accessories, students will unleash their imagination and bring their unique fits to life. Get ready to set the runway on fire with your one-of-a-kind designs.

Instructor: Little Scholars Staff

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$440

Code: 517

Swifties

Step into the world of Taylor Swift with this exciting and creative summer camp designed for Swifties of all ages! Whether you're a fan of her early country hits or her latest pop anthems, this camp offers a chance to explore her evolution as an artist, connect with fellow fans, and express your own creativity.

Instructors: Meghan Nally and Kiersten Grimm

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$380

Code: 518

Craft & Code Camp

Craft & Code Camp invites young creators to explore the exciting intersection of technology and artistry. Campers will engage in hands-on activities like Robotics with Edison, where they'll learn the fundamentals of coding and robotics. They'll also unleash their creativity with 3D Drawing, and master the art of Origami, blending creativity with engineering principles. Fun games throughout the camp will foster teamwork and critical thinking skills. Join us for a dynamic experience that inspires innovation and creativity in every project!

Instructor: Nexplore Staff

Grades: 3-5

Time: 8:30 a.m.-3:30 p.m.

Fee: \$400

Code: 519

Music and Movement

Get ready to move and make music! This high-energy camp blends music and physical activity through games, dances, and rhythm challenges. Perfect for kids who want to stay active and have fun!

Instructor: Anthony Dake – Wellington Early Childhood teacher

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 520

WEEK 6: JULY 14 - 18

AI for Kids

Join our exciting AI course designed for students to dive into the fascinating world of Artificial Intelligence (AI)! In this engaging program, you'll learn how to interact with AI by simply talking to it, uncovering the magic behind how AI "thinks." Students will explore their creativity using AI to craft pictures and stories, discover the wide range of applications for AI, and gain the skills to use this cutting-edge technology responsibly. You'll get introduced to coding by creating your own video games and chatbots with AI-generated content. This course will empower scholars with AI skills that are valuable today that will shape their future and, importantly, understand when and when not to use this powerful new tool. Please Note: This is a creative class and not a coding class.

Instructor: VAC Staff

Grades: 3-5

Time: 12:30-3:30 p.m.

Fee: \$250

Code: 612

Code It!

Do you love navigating how things work on a computer? You'll enjoy learning all things related to coding and the web while building problem-solving and creative thinking skills. Using emojis to represent HTML text, you'll build animations, websites, and video games; explore multiple coding languages; program robots; and create STEM-based projects both on and offline.

Instructor: Codemoji Staff

Grades: 3-5

Time: 8:30-11:30 a.m.

Fee: \$200

Code: 613

Costume Creations: A Theatre Design Camp

Unleash your creativity in Costume Creations: A Theatre Design Camp, where campers will step into the world of costume design! Young artists will learn the basics of designing costumes, from sketching ideas to selecting fabrics and accessories that bring characters to life. Through hands-on projects, participants will create their own costume pieces for a mini show, exploring how clothing can tell a story and define a character. Perfect for aspiring designers, this camp is a fun and imaginative way to dive into the artistic world of theater design!

Instructor: Columbus Children's Theatre Staff

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 614

Doughlicious!

What do pizza, scones, and cookies have in common? They are all made with dough! We will explore the differences between types of dough and get our hands messy, making our dough rise to the occasion. **While nut allergies can be accommodated, our recipes will have dairy and gluten.**

Instructor: Julie Lovett

Grades: 2-4

Time: 12:30-3:30 p.m.

Fee: \$190

Code: 609

Soccer Stars Camp Powered by Amazing Athletes

At Amazing Athletes, we use sports as a catalyst to empower kids to discover their inner strength & athletic abilities. Our Soccer Stars camps combine fitness & fun, while helping kids develop key skills of the sport including dribbling, passing, scoring teamwork, and understanding the rules as

well as self-confidence. The goal is to create a fun environment that establishes lifetime connections to sports and physical activity.

Instructor: Amazing Athletes Staff

Grades: 3-5

Time: 8:30-11:30 a.m.

Fee: \$200

Code: 615

Chess Masters

Students will learn the rules and concepts of chess, tournament procedures and etiquette, and the knowledge to participate in a casual or competitive game with family or friends. This is the perfect class for a new or experienced player looking to increase confidence in his or her game. During the week of camp, we will discuss world champion openings, ideas in the middle game, endgame patterns, tactical motifs and elements. Additionally, students will learn strategies to discover checkmate patterns which will help with their puzzle-solving activities. Each day, students will be given the opportunity to play against one another in various camp games which will culminate with our end-of-the-week camp tournament.

Instructor: Kyle Jones

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 616

DIY Music Makers

Get crafty and musical in this hands-on camp! Campers will create their own instruments using everyday materials like rubber bands, cardboard, and jars. They'll learn about sound, pitch, and rhythm while building their masterpieces.

Instructor: Anthony Dake – Wellington Early Childhood teacher

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 617

All Things Hogwarts!

Harry Potter fans will be immersed in an exploration of the Wizarding World! Students will learn to cast spells, create charms and brew magic potions. They will use these skills to enact dramatic events suggested by the novels and films. This camp will inspire students to broaden their interests in the themes of magic, friendship and problem-solving as expressed in the famous novels.

Instructor: Michelle Cornell

Grades: 3–6

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 618

Musketeers Fencing Camp

The Musketeers Fencing Camp is designed to provide a well-rounded set of motor skills and fencing fundamentals that are appropriate and safe for ages 7 and up. Through instructions, drills, and a variety of fun games to enhance physical and mental skills, and supervised fencing, campers will learn good technique, sportsmanship and have lots of fun. All equipment is provided.

Instructor: Isabel Alvarez, Profencing

Grades: 3–8

Time: 12:30–3:30 p.m.

Fee: \$325

Code: 619

Time Traveler Tales

Have you ever wondered what it would be like to cast a vote for the Constitution in 1700s America? What if you could write your own myth in ancient Greece? Or create a haiku after exploring famous Japanese landmarks? Experience all of this and more when you power up your time machine for Time Traveler Tales! In this camp for rising 4th–6th graders that combines both history and writing, students will weave through time, diving into a variety of different cultures, landmarks, and historical events. At each stop on their travels, students will learn about one new writing style, using it to enrich their experience of a historical topic. Interactive games, group activities, and crafts will further enhance students’ journeys. Your seat awaits on this journey

to the past, launching in 3...2...1!

Instructor: A Grade Ahead Staff

Grades: 4–6

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 620

WEEK 7: JULY 21 - JULY 25

Wilson Collegiate Tennis Camps

In partnership with Wilson Tennis, as a young learner, you’ll practice tennis fundamentals and swing technique through drills and tennis games. Grouped by age and ability, you’ll experience a good mixture of learning and fun. You should bring a racquet, sunscreen, and a filled water bottle. Wilson Tennis will provide T-shirts and prizes for all players.

Instructor: Jamie Scott

Grades: 1–5

Time: 8:30–11:30 a.m.

Fee: \$275

Code: 712

Enchanted Kingdoms, Magical Lands!

Students who love fantasy will love this camp! They will be introduced to magical castles as suggested by Beauty and the Beast. Intrigued by enchanted places ruled by fairies and inspired by beautiful sea kingdoms as described in The Little Mermaid. Their imaginations will be further engaged with drama, movement and craft activities.

Instructor: Michelle Cornell

Grades: 2–5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 713

Design and Minecraft: A Summer Journey

Does your child love building and creating in Minecraft? Our Minecraft Design class offers young builders the opportunity to explore and develop their architectural skills using the popular game, Minecraft. Students will embark on exciting projects

like designing innovative buildings, replicating famous landmarks, and even creating their own Mars rover. Each session encourages creativity, problem-solving, and collaboration as students plan, prototype, and construct their ideas in a virtual world. Join us for a fun-filled adventure where your child will learn to bring their imaginative designs to life in Minecraft!

Instructor: VAC Staff

Grades: 3–5

Time: 12:30–3:30 p.m.

Fee: \$250

Code: 714

Art Meets Science Camp

Students blend creativity and exploration through daily art and science activities. In Art Around the World, students explore different cultures with projects inspired by international art, learning fundamental art techniques, such as color mixing, drawing, shading, and texture. The ScienceWiz program combines inquiry, experimentation, and play! Students will receive their very own ScienceWiz™ kit and use it to dive deep into important scientific concepts.

Instructor: Nexplore Staff

Grades: 3–5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 715

MathVenture

Matt the Magician successfully completed his journey to become a mathematician. Now he is ready for the next challenge—to compete at the annual math competition. Rising 3rd to 5th graders will be challenged as they compete individually and in groups to apply their mathematical skills. Students will see a variety of topics throughout the week including PEMDAS, decimals, fractions, 3D shapes, metric system, and so much more. Is your student ready to win the competition?

Instructor: A Grade Ahead Staff

Grades: 3–5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 716

Songwriting Superstars

Unleash your inner songwriter! In this camp, kids will learn how to write lyrics, craft melodies, and create songs inspired by their favorite music styles. By the end of the week, they'll perform their original works in a "mini concert" for family and friends.

Instructor: Anthony Dake – Wellington Early Childhood teacher

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 717

Taylor Swift Week: A Musical Adventure

Step into the world of Taylor Swift in Taylor Swift Week: A Musical Adventure! Campers will explore Taylor's music, storytelling, and iconic performances through acting, singing, and dance. From the early country roots of Tim McGraw to the pop anthems of Shake It Off, participants will discover the evolution of Taylor's sound and the stories behind her songs. Through creative performances and projects, campers will get to express themselves, connect with the themes of Taylor's music, and celebrate her impact on the world of pop culture. Perfect for Swifties and aspiring performers alike!

Instructor: Columbus Children's Theatre Staff

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 718

Creative Kids Fashion Camp

Unleash your child's creativity at our Art & Fashion Show Camp, where imagination meets style! Young artists and designers will learn to illustrate the basics of fashion design then will bring those designs to life using unique fabric creations as they craft their own masterpieces for a spectacular showcase. Join us for an inspiring week of hands-on activities, collaboration, and the chance to strut the runway showcasing their very own works of art!

Instructor: Young Rembrandts Staff

Grades: 3-5

Time: 12:30-3:30 p.m.

Fee: \$275

Code: 719

WEEK 8: JULY 28 - AUGUST 1
Improv Adventures: Unleash Your Creativity!

Dive into the exciting world of improvisation in Improv Adventures: Unleash Your Creativity! This fun, fast-paced class will help campers build confidence, quick thinking, and teamwork as they explore the art of unscripted performance. Through games, scenes, and challenges, participants will learn to think on their feet, create dynamic characters, and react spontaneously to whatever the moment brings. Perfect for budding actors and anyone who loves to laugh, Improv Adventures encourages creativity and helps students develop their improvisational skills in a supportive and energetic environment!

Instructor: Columbus Children's Theatre Staff

Grades: 3-5

Time: 12:30-3:30 p.m.

Fee: \$200

Code: 812

Flag Football Camp Powered by Amazing Athletes

At Amazing Athletes, we use sports as a catalyst to empower kids to discover their inner strength and athletic abilities. Our Flag Football Camps combine fitness and fun while helping kids develop key skills in the sport, including throwing, catching, kicking, running with the ball, understanding the rules, and self-confidence. The goal is to create a fun environment that establishes lifetime connections to sports and physical activity.

Instructor: Amazing Athletes Staff

Grades: 3-5

Time: 8:30-11:30 a.m.

Fee: \$200

Code: 813

Maker Mania Camp

Maker Mania Camp invites young inventors to unleash their creativity through hands-on activities and innovative projects. Campers will dive into Build-a-Bot (different bots from previous camps!), design unique creations with 3D printing, and explore the fun of learning about electronics and engineering in Squishy Circuits. Throughout the camp, they'll engage in exciting games that foster teamwork and critical thinking skills. Join us for a thrilling journey where imagination meets technology and discover the inventor within!

Instructor: Nexplore Staff

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 814

Light Up Your Life With Yoga

Every child has an inner light that is unique, special, and meant to shine! Light Up Your Life with Yoga is a glowga camp that is all about neon glowing and flowing, tie-dye twisting and turning, and shining with some shakes of glitter. With age-appropriate yoga poses set to upbeat music, neon parties with black lights, creative crafting (hello, tie-dye and glitter!), and calming mindful meditations with breathwork, kids will feel centered, confident, and energized. This camp is designed to help participants find their inner glow and bring it out to the world. Please have kids wear comfortable, breathable clothing and bring a water bottle. Each camper will receive a yoga mat and a mindfulness journal to take home after camp.

Instructor: The Balanced Child Method

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$425

Code: 815

Eco-Explorers

Hop in our Jeep or submarine and explore with us! Students will examine different ecosystems and how animals behave and interact with one another. Through project-based learning, writing, and additional activities, our student-centered curriculum will make biology fun and understandable.

Instructor: A Grade Ahead Staff

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 816

Music Masters Trivia Challenge

Campers will listen to music from all genres and eras while playing fun games like Kahoot, Jeopardy-style trivia, and “Guess the Tune.” They’ll test their knowledge of music history, famous artists, and iconic songs while discovering new favorites!

Instructor: Anthony Dake – Wellington Early Childhood teacher

Grades: 3-5

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 817

Magic With Everyday Objects

Kids of all ages love magic, and they really love learning and performing it! Carroll Baker’s classes are a great way for your child to have fun learning to become an amazing magician, performer, and presenter value, magic helps improve digital dexterity, coordination, visual perception, spatial relationships, critical thinking, creativity, public speaking skills, self-confidence, and imagination. Campers will learn to perform fabulous feats of amazing magic with ordinary objects such as ropes, coins, rubber bands, and more.

Instructor: Carroll Baker

Grades: 3-8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 818

Programs for Grades 6-8

WEEK 1: JUNE 9-13

Wellington Girls Basketball

Wellington Girls Basketball Junior Jags Camp will give students the opportunity to learn the sport of basketball in a fun and safe environment. The camp will meet students where they're at and focus on the skill development of all campers. No prior skill required. This camp is for all levels of students looking to participate in basketball.

Instructor: Jordan Johnson – Wellington Head Girls Varsity Basketball coach

Grades: 1–8

Time: 12:30–3:30 p.m.

Fee: \$200

Code: 110

Musketeers Fencing Camp

The Musketeers Fencing Camp is designed to provide a well-rounded set of motor skills and fencing fundamentals that are appropriate and safe for ages 7 and up. Through instructions, drills, and a variety of fun games to enhance physical and mental skills, and supervised fencing, campers will learn good technique, sportsmanship and have lots of fun. All equipment is provided.

Instructor: Isabel Alvarez, Profencing

Grades: 3–8

Time: 8:30–11:30 a.m.

Fee: \$325

Code: 116

Broadway Bops!

Have you ever heard a show tune with a catchy chorus or a beat that makes you want to move? Each day we will learn a cut of a song/choreography and then put the two together! Campers should come every day ready to move and sing their hearts out! There will be a short sharing at the end of the week for friends and family.

Instructor: Aly Marchant – Wellington Early Childhood teacher

Grades: 6–8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 117

Earth Proxy: Develop and Rule the World!

Earth Proxy is a challenging, academic role-playing activity inspired by Settlers of Catan but set on Earth. You and your team will settle and develop a continent, tackling challenges like choosing a government, navigating international trade, resolving political conflicts, and creating strategies to grow your country's wealth — all while competing to rule the world. Along the way, you'll explore geography, culture, government systems, and religious values, while sharpening your teamwork skills. Most of all, you'll have FUN!

Instructor: Erica Foster – Wellington Lower School teacher

Grades: 6–8

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 118

WEEK 2: JUNE 16-20 (4 DAYS)

Origami: The Art of Paper Folding

In this class, we'll learn the basic folds of origami and discover how a simple sheet of paper can become an incredible sculpture. Come explore, fold, and create with us.

Instructor: Maria Cellino – Wellington Upper School teacher

Grades: 4–6

Time: 8:30 a.m.–3:30 p.m.

Fee: \$304

Code: 216

Street Magic

Children love magic, and they really love learning and performing it! Carroll Baker's classes are a great way for your child to have fun learning to become an amazing magician, performer, and presenter. Beyond the entertainment value, magic helps improve digital dexterity, coordination, visual perception, spatial relationships, critical thinking, creativity, public speaking skills, self-confidence, and imagination. Learn to perform magic like David Blaine and Criss Angel to name just a couple of the best.

Instructor: Carroll Baker

Grades: 6–8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$320

Code: 217

Pastel Magnificent Masters Drawing Club Workshop

Why sit in front of the TV and watch cartoons when you can draw amazing characters and awesome scenes of your very own? Join us for four action-packed days as Young Rembrandts hosts a wonderful Anime and Manga Drawing Workshop. Our students will create dazzling illustrations that are influenced by popular Japanese anime and manga themes. Don't miss out on an exciting opportunity to produce wonderful artwork. Sign up today!

Instructor: Young Rembrandts Staff

Grades: 6–8

Time: 12:30–3:30 p.m.

Fee: \$275

Code: 218

WEEK 3: JUNE 23-27

Wellington Boys Basketball Camp

Boys basketball players will cycle daily through drills led by current Wellington coaches and high school players emphasizing the fundamentals of basketball: defense, ball handling, passing, and shooting. Healthy competition will be promoted throughout the week in the form of individual and team games. At the end of the week, students will take home the drills and skills from camp to continue working on them all summer long. This camp is perfect for beginning and intermediate players.

Instructors: Artie Taylor – Wellington Head Boys Varsity Basketball coach, staff, and student-athletes

Grades: 1–8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 312

Wellington Boys Basketball Camp

Boys Basketball Players will cycle daily through drills led by current Wellington coaches and high school players emphasizing the fundamentals of basketball: defense, ball handling, passing, and shooting. Healthy competition will be promoted throughout the week in the form of individual and team games. At the end of the week, students will take home the drills and skills from camp to continue working on them all summer long. This camp is perfect for beginning and intermediate players.
Instructors: Artie Taylor – Wellington Head Boys Varsity Basketball coach, staff, and student-athletes

Grades: 1–8
Time: 8:30–11:30 a.m.
Fee: \$200
Code: 313

Graphic Novel Camp

From “Amulet” and “HiLo” to “Dog Man” and “Click,” we will explore graphic novels and characters. We’ll share our favorites and then create our very own short graphic novel.
Instructor: Maria Cellino – Wellington Upper School teacher

Grades: 4–6
Time: 8:30 a.m.–3:30 p.m.
Fee: \$380
Code: 317

Wicked: Theatrical Magic Mastery

Step into the magical world of “Wicked” with this immersive camp designed for performers looking to refine their craft! Campers will dive deep into the iconic characters and powerful songs of Oz, focusing on complex character exploration, vocal mastery, and dynamic choreography. Through intensive scene work and personalized coaching, participants will enhance their stage presence and performance skills, learning how to bring the magic of Elphaba, Glinda, and the world of Oz to life with depth and precision. This camp is perfect for young performers eager to elevate their musical theater

abilities and take their performances to new heights.
Instructor: Columbus Children’s Theatre Staff

Grades: 6–8
Time: 8:30 a.m.–3:30 p.m.
Fee: \$400
Code: 318

WEEK 4: JUNE 30 - JULY 4 (4 DAYS)

Martial Arts

Our program combines practical self-defense techniques, MMA Bootcamp fitness, mental, physical stamina drawn from Boxing, Muay Thai, Grappling, Judo training to provide participants with world-class mixed martial arts instruction. Our classes will keep participants engaged, excited and motivated in a structured and positive environment.
Instructor: Athletes Global Staff

Grades: 6–8
Time: 8:30 a.m.–3:30 p.m.
Fee: \$410
Code: 410

WEEK 5: JULY 7 - 11

SommerSprache: Discover German!

Join our immersive “SommerSprache: Discover German!” program, a weeklong journey into the heart of German language and culture. Each class will consist of engaging lessons, interactive activities, and cultural experiences that will introduce essential vocabulary, conversational skills, and rich traditions. Whether you’re a complete beginner or looking to brush up, you’ll gain a solid foundation while enjoying the vibrant spirit of Germany!
Instructor: Kyle Mercuri – Wellington Early Childhood and Middle School teacher

Grades: 6–8
Time: 8:30 a.m.–3:30 p.m.
Fee: \$380
Code: 521

Youth Yoga

Join our Youth Yoga program, designed specifically for children and teens to build strength, flexibility, and focus in a fun and engaging way! Our sessions combine age-appropriate yoga poses, breathing exercises, and relaxation techniques, making mindfulness and movement accessible and enjoyable for young participants. Through playful activities like storytelling, games, and music, kids learn to manage stress, boost self-confidence, and improve coordination. It’s the perfect way to support their physical and emotional well-being while encouraging a positive self-image in a safe, non-competitive environment. Come explore the benefits of yoga with us and watch your child thrive!
Instructor: Athletes Global Staff

Grades: 6–8
Time: 12:30–3:30 p.m.
Fee: \$240
Code: 522

Theater Arts Adventure! Highlights From “Harry Potter and the Prisoner of Azkaban”

This theater arts camp culminates with a live performance on the final day of camp, full participation throughout the week is strongly recommended. Actors and Harry Potter fans alike will learn to share key roles and stage a highly imaginative adaptation of the third book in the Harry Potter series! They will also make set pieces and props to bring this complex and compelling drama to life!
Instructor: Michelle Cornell

Grades: 6–8
Time: 8:30 a.m.–3:30 p.m.
Fee: \$380
Code: 523

3–D: Manipulating Many Different Media

Do you like working with your hands? Creating artworks that take up space? Then this art class is for you! Together we will explore several art materials, be inspired by famous artists and create amazing sculptures. Some materials you’ll be familiar with to create sculptures

– paper mache and wood, for example
– while others will be completely new, like wire, flora foam, and pantyhose!
Regardless, if you are a beginner or a sculpture-pro, you'll learn a thing or two and will have a ton of art making fun!

Instructor: Tina Cegala

Grades: 6–8

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 524

WEEK 6: JULY 14 - 18

All Things Hogwarts!

Harry Potter fans will be immersed in an exploration of the Wizarding World! Students will learn to cast spells, create charms and brew magic potions. They will use these skills to enact dramatic events suggested by the novels and films. This camp will inspire students to broaden their interests in the themes of magic, friendship and problem-solving as expressed in the famous novels.

Instructor: Michelle Cornell

Grades: 3–6

Time: 8:30 a.m.–3:30 p.m.

Fee: \$380

Code: 618

Musketeers Fencing Camp

The Musketeers Fencing Camp is designed to provide a well-rounded set of motor skills and fencing fundamentals that are appropriate and safe for ages 7 and up. Through instructions, drills, and a variety of fun games to enhance physical and mental skills, and supervised fencing, campers will learn good technique, sportsmanship and have lots of fun. All equipment is provided.

Instructor: Isabel Alvarez, Profencing

Grades: 3–8

Time: 12:30–3:30 p.m.

Fee: \$325

Code: 619

Time Traveler Tales

Have you ever wondered what it would be like to cast a vote for the Constitution in 1700s America? What if you could write your own myth in ancient Greece? Or create a haiku after exploring famous

Japanese landmarks? Experience all of this and more when you power up your time machine for Time Traveler Tales! In this camp for rising 4th–6th graders that combines both history and writing, students will weave through time, diving into a variety of different cultures, landmarks, and historical events. At each stop on their travels, students will learn about one new writing style, using it to enrich their experience of a historical topic. Interactive games, group activities, and crafts will further enhance students' journeys. Your seat awaits on this journey to the past, launching in 3...2...1!

Instructor: A Grade Ahead Staff

Grades: 4–6

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 620

Cheer and Hip-Hop Dance

Our Cheer and Hip-Hop program focuses on fun cheers and modern hip-hop movements with a vivacious feel. Our hip-hop camp will focus on rhythm and musicality, how to “find,” count music and dance in with a team. Different styles of hip-hop dance will be combined with fun choreography. Our cheer camp will teach various dance and cheer combinations, basic stunts, and fun choreography. Along with these skills, participants will build teamwork, confidence and leadership skills.

Instructor: Athletes Global Staff

Grades: 6–8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$410

Code: 621

Artful Math

We will go on math walks that engage students in thinking about math and making mathematical connections in the natural world. Each day, we will make a project that combines math and art. We will make art using geometric shapes, fold origami, study patterns, practice drawing with cardioid shapes, and discover logarithmic patterns are beautiful when graphed. We will also look at art by MC Escher and Robert O'Neill.

Instructor: Carolyn Rau – Wellington Lower School teacher

Grades: 6–8

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 622

WEEK 7: JULY 21 - 25

Musicologie's Rock Band Boot Camp

This camp fully immerses students in the exciting world of rock music! Throughout the week, they'll dive into songwriting, create band names and design concert posters, all while collaborating with their bandmates. The week wraps up with an electrifying performance where they'll showcase their hard work and creativity as a rock band!

Instructor: Musicologie Staff

Grades: 6–8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$395

Code: 720

Awesome Artists!

Do you like to create? Then you're an artist! Because everyone IS an artist! Come take a journey and learn about some of the great creators of all time! Be inspired by their style, their choice of art materials and their philosophies on art making. Learn how Faith Ringgold incorporated stories into her art making, or how one is good, but many is better for Andy Warhol. Or many of you are more of a dot person like Georges Seurat or perhaps you'd prefer to paint to music like Wassily Kandinsky. Who knows where the class may take you? Maybe next year YOUR name will be listed among the “Awesome Artists!”

Instructor: Tina Cegala

Grades: 6–8

Time: 12:30–3:30 p.m.

Fee: \$190

Code: 721

WEEK 8: JULY 28 - AUGUST 1

Magic With Everyday Objects

Kids of all ages love magic, and they really love learning and performing it! Carroll Baker's classes are a great way for your child to have fun learning to become an amazing magician, performer, and presenter value, magic helps improve digital dexterity, coordination, visual perception, spatial relationships, critical thinking, creativity, public speaking skills, self-confidence, and imagination. Campers will learn to perform fabulous feats of amazing magic with ordinary objects such as ropes, coins, rubber bands, and more.

Instructor: Carroll Baker

Grades: 3–8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 818

Chess Masters

Students will learn the rules and concepts of chess, tournament procedures and etiquette, and the knowledge to participate in a casual or competitive game with family or friends. This is the perfect class for a new or experienced player looking to increase confidence in his or her game. During the week of camp, we will discuss world champion openings, ideas in the middle game, endgame patterns, tactical motifs and elements. Additionally, students will learn strategies to discover checkmate patterns which will help with their puzzle-solving activities. Each day, students will be given the opportunity to play against one another in various camp games which will culminate with our end-of-the-week camp tournament.

Instructor: Kyle Jones

Grades: 6–8

Time: 8:30 a.m.–3:30 p.m.

Fee: \$400

Code: 819

Speech and Debate

Are you eager to improve your public speaking and argument skills? This course covers speech and debate events of the National Speech and Debate Association, including public address events where you create your speeches on different topics and interpretive events where you perform published material, perfect for acting and theater enthusiasts. You'll also learn how to craft persuasive speeches and engage in debates on various subjects, enhancing your research, analysis, and communication abilities. This class will boost your speaking confidence and critical thinking, and no prior experience is required – just bring your curiosity and enthusiasm!

Instructor: VAC Staff

Grades: 6–8

Time: 8:30–11:30 a.m.

Fee: \$250

Code: 820

Ultimate Frisbee

Want to have fun and learn valuable social and emotional skills? Well, you can do that through playing Ultimate Frisbee, one of the fastest growing sports in the world! In addition to being athletic and welcoming, Ultimate has a unique, collaborative ruleset where players help enforce the rules together that fosters cooperation and growth. In this camp, we'll learn the game, play together and learn how to be diligent and overcome challenges through repeated tournament play. Sneakers required!

Instructor: VAC Staff

Grades: 6–8

Time: 12:30–3:30 p.m.

Fee: \$250

Code: 821

Programs for Grades 9–12

Academic for-credit programs and camps are offered in the 2025 Wellington Summer Program for a fee. Students earn 1/3 credit (the equivalent of one trimester) for each completed academic for-credit program. No credit is awarded for camps, only credit classes. Programs are subject to cancellation based on enrollment.

WEEK 1: JUNE 9 - 13

No Camps

WEEK 2: JUNE 16 - 20 (4 DAYS)

No Camps

WEEK 3 - JUNE 23 - 27

No Camps

WEEK 4: JUNE 30 - JULY 4 (4 DAYS)

No Camps

WEEK 5: JULY 7 - 11

High School Chess Camp: Intermediate Level

This camp is designed for rising 9th to 12th grade students who want to improve their tactical thinking and strategy. Students will be tournament-ready and learn various opening, middlegame, and endgame concepts to take their chess to the next level. Students will also learn to develop good principles and habits while playing each other and analyzing master games. Designed for high school students with a US Chess rating of 1100 and below and for students who do not yet have a rating.

Instructor: Katherine Lin – Wellington Upper School teacher

Grades: 9–12

Time: 8:30–11:30 a.m.

Fee: \$190

Code: 825

WEEK 6 - JULY 14 - 18

No Camps

WEEK 7 - JULY 21 - 25

No Camps

ACADEMIC FOR CREDIT PROGRAMS FOR WELLINGTON STUDENTS

WEEK 1: JUNE 9 - 13

WEEK 2: JUNE 16 - 20 (4 DAYS)

WEEK 3: JUNE 23 - 27

Physical Education (credit)

Students will participate in a wide variety of rigorous team and lifetime sports as well as physical fitness during this three-week program. Hard work, fairness, competition, cooperation, sportsmanship, fitness, and enjoyment of physical activity are emphasized.

Daily attendance is mandatory. Students who complete this course will earn 1/3 physical education credit (the equivalent of one trimester).

Instructor: Tonderai Tomu – Wellington Lower School teacher

Grades: 9–12

Time: 8:30–11:30 a.m.

Fee: \$475

Code: 907

WEEK 3: JUNE 23 - 27

WEEK 4: JUNE 30 - JULY 4 (4 DAYS)

(4 DAYS)

WEEK 5: JULY 7 -11

Statistics Trimester: Describing Distributions (credit)

From taking a survey in your workplace to determine employee satisfaction, to analyzing data from presidential elections, statistics is prevalent across a variety of domains and subjects. This course will not only allow you to derive meaning from the statistics you see in the news, but it will also teach you how to calculate and create your own set of statistics from the data you will collect. We will begin a study of statistics that I hope you will continue beyond Wellington. Some topics of this course include measures of central tendency, inference, data collection, statistical significance, the normal distribution, variance, and standard deviation. Daily attendance is mandatory. Students who complete this course will earn 1/3 math credit (the equivalent of one trimester).

Instructor: Katherine Lin – Wellington Upper School teacher

Grades: 10–12

Time: 12:30–3:30 p.m.

Fee: \$475

Code: 908

Wellington

The Wellington School
3650 Reed Road
Columbus, Ohio 43220

Summer office phone: 614-324-1646
Email: summer@wellington.org

Register online: wellington.org/summer