

2017

SUMMER CAMP

MAKE SUMMER SPECIAL

with our fun-filled, action-packed,
and skill-building camps.

ATHLETIC • FINE ARTS

ENRICHMENT • ALL-DAY

**NASHVILLE
CHRISTIAN**
S C H O O L

REGISTER ONLINE:
www.ncscamps.org

NASHVILLE CHRISTIAN SCHOOL SUMMER CAMPS

Thank you for your interest in Nashville Christian School Summer Camps! Our Vision is to help students realize and pursue their full potential—spiritually, intellectually, physically, and socially—while learning to establish and grow their relationship with God. That vision applies to summer camp as well. We have lots of great offerings—athletic, academic, fine arts, and even a cooking camp! Our camps are designed to foster relationships, build skills, and excite the imagination. Our camp directors are experienced and talented educators, guided by their Christian faith, and trained in their field of study.

To register, simply go to nscamps.org and reserve your spot. Many camps fill up quickly so don't delay! I look forward to seeing you this summer!

Nashville Christian School serves students from 6 weeks through 12th grade at all learning levels: college prep, honors, AP, dual enrollment, learning differences.

To learn more about admissions and enrollment at NCS, visit our website at nashvillechristian.org or call 615-356-5600 ext. 117.

Ashley Page, Camp Director

CAMP EAGLE PRIDE

May 30 – Aug. 4* (M-F / 7 am – 6 pm)
Rising 1st – 8th Grade
Director: Karen Ford

Camp Eagle Pride provides a fun-filled summer for boys and girls. Come join us for swimming, crafts, field trips, sports, and games.

*Note: There will be no camp Tuesday, July 4th.

◆ \$35 per day or \$140 per week

CAMP BIG BLUE

May 30 – Aug. 4* (M-F / 6:30 am – 6 pm)
Rising Kindergarten
Director: Christine Dunn

Big Blue is specifically designed for rising kindergartners by Nashville Christian's Preschool Director, Christine Dunn. Big Blue is staffed by highly-qualified lead teachers who have been trained in proven Pre-K strategies that enhance cognitive development and lay the best possible foundation for life-long learning. Camp includes: movies, water adventure, gymnastics, wheel days, learning lab, art studio, and off-site/on-site field trips. Big Blue fills up fast, so don't wait. For more information or to register please contact Christine Dunn at 615-356-5605 or by email at dunnc@nashvillechristian.org.

*Note: There will be no camp Tuesday, July 4th.

◆ \$40 per day, \$100 per 3-day week, \$150 per 5-day week, plus a one time, non-refundable deposit of \$25 per child

ENRICHMENT CAMPS

4 COURSE MEAL COOKING CAMP

June 5 - 8 ♦ 12 pm - 4 pm

Rising 5th - 12th Grade girls and boys

Director: Tammy Curtis

At this camp your student will learn how to prepare a four-course meal. This is a very hands-on cooking class. Campers will learn several fundamentals of working in the kitchen and maybe even be inspired to become a chef. Of course the best part will be sampling all of our delicious creations!

- ◆ \$140 per child (includes all supplies and ingredients), space is limited to 12 students

KICKSTART KINDERGARTEN

July 10 - 14 ♦ 1 pm - 3 pm

Rising Kindergarten

Director: Julie Littrell

Want to meet new friends and see old ones? Come see what Mrs. Littrell has in store for Kindergarten. During this week you will get an inside look at what the Kindergarten year will bring. Get a kickstart to your year before it gets here.

- ◆ \$85 per child, minimum 5 students

KICKSTART FIRST GRADE

June 5 - 7 ♦ 8 am - 11 am

Rising 1st Grade

Director: Kary Overbay

Want to meet new friends and see old ones? Come see what Mrs. Overbay has in store for 1st grade. During this week you will get an inside look at what the 1st grade year will bring. Get a kickstart to your year before it gets here.

- ◆ \$85 per child, minimum 5 students

KICKSTART SECOND GRADE

June 5 - 7 ♦ 1 pm - 3 pm

Rising 2nd Grade

Director: Lindsey Cooper

Want to meet new friends and see old ones? Come see what Mrs. Cooper has in store for 2nd grade. During this week you will get an inside look at what the 2nd grade year will bring. Get a kickstart to your year before it gets here.

- ◆ \$85 per child, minimum 5 students

EXPERIENCE MINECRAFT CAMP

Session 1: June 12 -15 ♦ 8 am - 11 am ♦ Rising 5th - 8th Grade

Session 2: June 12 -15 ♦ 12 pm - 3 pm ♦ Rising 1st - 4th Grade

Director: Jerry Morrison

Minecraft is everywhere! Whether you are completely new to Minecraft or an expert, the Experience Minecraft Camp has something to appeal to you! We'll have adventures, work as a team to build houses and cities, run obstacle courses, go on scavenger hunts and much more. All in the creative world of Minecraft!

- ◆ \$85 per child, minimum 5 students

SURVIVAL CAMP

June 19 - 22 ♦ 8 am - 11 am

Rising 6th - 12th Grade

Director: Kayce Green and Josh Green

Students will learn tasks and ways to solve everyday and extraordinary challenges: changing tires, how to start a fire, how to quick-fix and identify easy car problems, how to navigate without a cell phone, how to pack a bag and vehicle for weather, how to repair rips and tears in clothing, how to sew a button, and how to navigate in cities you are unfamiliar with.

- ◆ \$100 per child, minimum 5 students

EQUESTRIAN CAMP

June 19 - 22 ♦ 8 am - 12 pm (June 22 is 8 am - 4 pm)

Rising 3rd - 8th Grade

Director: Nicole Arnold

Students will learn all about horses, safety and tack Monday through Wednesday. Thursday will be a field trip to the barn where each child will get to groom, ride and love on a horse. This camp is for complete novices. A waiver will be required for the barn field trip.

- ◆ \$125 per child, minimum 2 students, max 6

CURSIVE HANDWRITING BOOTCAMP

July 17 - 21 ♦ 9 am - 12 pm

Rising 3rd - 5th Grade

Director: Amanda Hamilton

Need to learn cursive handwriting or need a refresher? Our handwriting specialist will get you right on track during this week. This camp will provide a fun multi-sensory approach to learning cursive. This is a great camp for new students to NCS.

- ◆ \$100 per child, minimum 5 students

FINE ARTS CAMPS

ART CAMP

Session 1: May 30 – June 2 ♦ 9 am - 12 pm
Session 2: June 5 – 9 ♦ 9 am - 12 pm
Rising 3rd - 9th Grade
Director: Donna Torrez

Campers will use artist's tools and materials to experience a variety of studio arts! They will explore 2D and 3D processes to create drawings, paintings, sculpture, and clay projects. Each session will vary in theme to encourage students to find fun new ways to express their own creativity! Supplies included. Class size is limited.

♦ \$110 per session / \$175 for both

SEWING CAMP

May 30 – June 2 ♦ 12 pm - 4:30 pm
Rising 6th - 12th Grade
Director: Nicole Arnold

Campers will learn basic sewing terms, types of fabric, and how to read and follow a basic pattern. Participants will learn hand and machine sewing and practice a variety of stitches. This week will culminate with choosing and completing a basic project.

♦ \$120 per student, minimum 5 students

CRAFT CORNER

June 5 – June 8 ♦ 8:30 am - 11 am
Rising K - 5th Grade
Director: Emily Bontrager

Do you love to make crafts but never have all the materials you want to use? This is a camp for you to come and put your creative mind to work. This camp will have all your friends asking where you got that, and you will have the best answer, "I made it."

♦ \$85 per student, minimum 5 students

PHOTOGRAPHY CAMP

June 19 – 22 ♦ 9 am - 12 pm
Rising 6th - 12th Grade
Director: Andrew Atkins

It doesn't matter if you have the newest DSLR camera, or just the camera on your phone—this camp is for you. Campers will learn some of the basic principles of photography while focusing on creativity. They will be given challenges and themes throughout each of the sessions that will stretch their imaginations and develop their creativity.

♦ \$85 per student, minimum 5 students

OUT OF YOUR "SHEL" DRAMA CAMP

June 5 – 8 ♦ 12 pm - 4 pm
Rising 2nd - 11th Grade
Director: Nicole Arnold

Students will explore the works of beloved children's author Shel Silverstein to build acting and reading skills. Beginning students will develop skills that will help them audition for theater roles, and become more fluent readers and more confident public speakers. For the more experienced actor, this camp will help develop deeper characterization and clearer articulation skills.

♦ \$120 per student, minimum 4 students

SO YOU THINK YOU CAN DANCE?...

June 19 – 22 ♦ 12 pm - 4 pm
Rising 5th - 12th
Director: Kayce Green and Trisha McWright

Learn several well-known combinations from iconic dances in America's past. Some combinations and dances learned will come from *Footloose*, Broadway's *42nd Street*, Michael Jackson's *Beat It*, *The Time Warp*, and *Hairspray's You Can't Stop the Beat!* This class will be spent teaching technique, and then students will finish every day learning a new dance or combination.

♦ \$80 per student, minimum 5 students

ATHLETIC CAMPS

GIRLS BASKETBALL CAMP

Session 1: June 5 – 8 ♦ 8 am – 11 am
Rising K – 4th Grade
Session 2: June 5 – 8 ♦ 8 am – 11 am
Rising 5th – 8th Grade
Director: Brandon Wood

This basketball camp's primary goal will be to emphasize the core fundamentals of the sport. Nashville Christian high school players will serve as assistant coaches and mentors to the campers – providing a unique opportunity for one-on-one work and personal attention

♦ \$85 per child, minimum 5 students

FOOTBALL SKILLS CAMP

June 5 – 8 ♦ 8:30 am – 11:30 am
Rising 3rd – 8th Grade
Director: Jeff Brothers

Coach Jeff Brothers and his staff will instruct campers with the same drills and techniques found at the high school level and beyond. This camp provides instruction for all levels of development.

♦ \$85 per child, minimum 10 students

BOYS BASKETBALL CAMP

Session 1: July 12 – 15 ♦ 8:30 am – 11:30 am ♦ Rising 2nd – 4th Grade
Session 1: July 12 – 15 ♦ 12:30 pm – 3:30 pm ♦ Rising 5th – 8th Grade

Director: Mike McPherson

The camp's focus will be to demonstrate and instill the core fundamentals of basketball including passing, shooting, dribbling, body positioning, court awareness and motivation. High school players will serve as assistant coaches and mentors to the campers – providing multiple opportunities for personal attention and a one-on-one work environment. Fundamentals will be reinforced through supervised games of three-on-three, four-on-four, and of course five-on-five.

♦ \$85 per child, minimum 5 students

FOOTBALL PADDED CAMP

July 17 – 19 ♦ 6 pm – 7:30 pm
Rising 3rd – 8th Grade
Director: Jeff Brothers

This camp will divide participants into groups of similar age/skill level for a slightly more intense football experience. While contact is part of the camp, it is not a full scrimmage atmosphere. Helmets and shoulder pads are required. Rentals are available upon request.

♦ \$85 per child (\$15 rental fee, if needed),
minimum 10 students

VOLLEYBALL ALL SKILLS CAMP

Session 1: July 17 – 20 ♦ 2 pm – 4 pm
Rising 2nd – 5th Grade
Session 2: July 17 – 20 ♦ 4 pm – 6 pm
Rising 6th – 8th Grade
Director: Kayce Green

This three-day camp will cover all the fundamental skills of volleyball including passing, serving, setting, hitting and blocking. Players will work by position to learn and master all the skills necessary to compete at the highest level of competition.

♦ \$80 per child, minimum 5 students

DODGEBALL CAMP

July 10 – 13 ♦ 9 am – 11 am
Rising K – 8th Grade
Director: Brandon Wood

Are you an Average Joe? Come to this camp to learn and play the game of dodgeball. You will be throwing, catching, and dodging. We will do speed, quickness, and agility drills as well as learn the rules of dodgeball. Games will be played every day.

♦ \$80 per child, minimum 10 students

WRESTLING CAMP

July 24 – 27 ♦ 8 am – 11 am
Rising 3rd – 8th Grade
Director: Alan Clark and Jerry Morrison

This camp is for the novice as well as the experienced wrestler. The camp will focus on the basic fundamentals of wrestling with live competition daily. Participants will learn takedowns, pinning combinations, tilts, escapes, and reversals. Our camp mission is to encourage all young wrestlers to develop a love of the world's oldest sport, as well as teach them the rules and techniques for middle and high school competition.

♦ \$85 per child, minimum 5 students

BASEBALL CAMP

June 19 – 21 ♦ 8 am - 11 am
Rising K - 8th Grade
Director: Ben Williams

This camp provides valuable instruction on the fundamental skills of baseball. The focus will be on teaching efficient mechanics for throwing, hitting, fielding, and base running, while emphasizing the mental aspects of the game. This camp will also bring in guest speakers with professional and college experience to sign autographs, interact with the kids, and share some stories about their playing days.

♦ \$85 per child, minimum 5 students

GIRLS SOFTBALL PITCHING CAMP

June 19 – 22 ♦ 5 pm - 6 pm
Rising 3rd - 8th Grade
Director: Abbie Page and Ashley Page

This will be a softball "pitching only" camp. Campers will learn the fundamentals of pitching including proper technique and form and a selection of pitches. Please bring a catcher at no additional charge to this camp.

♦ \$50 per child, minimum 5 students

GIRLS SOFTBALL SKILLS CAMP

June 19 – 22 ♦ 6 pm - 8 pm
Rising K - 8th Grade
Director: Ashley Page

The camp's objective is to help each individual develop skills in hitting, fielding, and throwing. Campers will also learn how to bunt and slide. Infield and outfield play will be stressed as well as good base-running technique.

♦ \$85 per child (\$15 discount if they attend both softball sessions), minimum 5 students

CHEER CAMP

July 10 – July 13 ♦ 9 am - 12 pm
Rising K - 5th Grade
Director: Lauren Brasel and Lindsey Cooper

Cheer camp's main purpose is to inspire spirit on and off the field. The NCS Varsity Cheerleaders will assist Coach Brasel and Coach Cooper in teaching cheerleading fundamentals such as motions, cheers, sidelines, dances, jumps and stunts.

♦ \$85 per child, minimum 5 students

BOOTCAMP TRAINING – MIDDLE SCHOOL

Session 1: June 5 – 23 ♦ 1 pm - 2 pm (M, W, F)
Session 2: July 10 – 28 ♦ 1 pm - 2 pm (M, W, F)
Rising 6th - 8th Grade
Director: Kayce Green and Josh Green

Obstacle course training, strength and agility and a lots of team-building activities.

♦ \$80 per child, minimum 5 students

BOOTCAMP TRAINING – HIGH SCHOOL

Session 1: June 5 – 23 ♦ 2 pm - 3 pm (M, W, F)
Session 2: July 10 – 28 ♦ 2 pm - 3 pm (M, W, F)
Rising 9th - 12th Grade
Director: Kayce Green and Josh Green

Obstacle course training, strength and agility and a lots of team-building activities.

♦ \$80 per child, minimum 5 students

BOOTCAMP TRAINING – ADULT

Session 1: June 5 – June 30 ♦ 6 am - 7 am (M, W, F)
Session 2: July 3 – 28 ♦ 6 am - 7 am (M, W, F)
College and older
Director: Josh Green

Obstacle course training, strength and agility and a lots of team-building activities.

♦ \$80 per person, minimum 4 people

CAMPS AT A GLANCE

REGISTER ONLINE: NCSCAMPS.ORG

To register, simply go to ncscamps.org. All camps require a \$20 non-refundable deposit, which will be applied to your camp balance, to reserve your spot. Make your reservation today, as many camps will fill up quickly. For questions or more information, contact our Director of Summer Programs, Ashley Page at pagea@nashvillechristian.org or (615) 356-5600.

Camp Name	Dates/Times	Grades	Cost*	<small>*All camps require a \$20 non-refundable deposit to reserve your spot, excluding Camp Eagle Pride.</small>
DAYCAMPS				
Camp Big Blue	5/30-8/4*, 6:30a-6p *excludes 7/4	K	\$40 per day; \$100 per 3-day week; \$150 per 5-day week, + \$25 non-refundable dep.	
Camp Eagle Pride	5/30-8/4*, 7a-6p *excludes 7/4	1-8	\$35 per day; or \$140 per week	
MULTI-WEEK CAMPS				
Bootcamp Training				
Middle School Session 1	6/5-6/23, 1p-2p (M,W,F)	6-8	\$80 per child	
Middle School Session 2	7/10-7/28, 1p-2p (M,W,F)	6-8	\$80 per child	
High School Session 1	6/5-6/23, 2p-3p (M,W,F)	9-12	\$80 per child	
High School Session 2	7/10-7/28, 2p-3p (M,W,F)	9-12	\$80 per child	
Adult Session 1	6/5-6/30, 6a-7a (M,W,F)	college/adults	\$80 per person	
Adult Session 2	7/3-7/28, 6a-7a (M,W,F)	college/adults	\$80 per person	
WEEK 1: MAY 30 - JUNE 2				
Sewing Camp	5/30-6/2, 12p-4:30p	6-12	\$120 per child	
Art Camp, Session 1	5/30-6/2, 9a-12p	3-8	\$110 per child	
WEEK 2: JUNE 5 - 9				
Out of Your "Shel" Drama Camp	6/5-6/8, 12p-4p	2-11	\$110 per child	
Craft Corner	6/5-6/8, 8:30a-11a	3-8	\$85 per child	
Art Camp, Session 2	6/5-6/9, 9a-12p	3-8	\$110 per child	
4 Course Cooking Camp	6/5-6/8, 12p-4p	5-12	\$135 per child	
Kickstart First Grade	6/5-6/7, 8a-11a	1	\$85 per child	
Football Skills	6/5-6/8, 8:30a-11:30a	3-8	\$85 per child	
Girls Basketball, Session 1	6/5-6/8, 8a-11a	K-4	\$85 per child	
Girls Basketball, Session 2	6/5-6/8, 8a-11a	5-8	\$85 per child	

Camp Name	Dates/Times	Grades	Cost*	<small>*All camps require a \$20 non-refundable deposit to reserve your spot, excluding Camp Eagle Pride.</small>
WEEK 3: JUNE 12 - 16				
Experience Minecraft, Session 1	6/12-6/15, 8a-11a	5-8	\$85 per child	
Experience Minecraft, Session 2	6/12-6/15, 12p-3p	1-4	\$85 per child	
Boys Basketball Session 1	6/12-6/15, 8:30a-11:30a	2-4	\$85 per child	
Boys Basketball Session 2	6/12-6/15, 12:30p-3:30p	5-8	\$85 per child	
WEEK 4: JUNE 19 - 23				
Photography Camp	6/19-6/22, 9a-12p	6-12	\$85 per child	
Equestrian Camp	6/19-6/22 8a-12 pm*	3-8	\$125 per child	*6/22 is 8a - 4p
Survival Camp	6/19-6/22, 8a-11a	6-12	\$100 per child	
Dance Camp	6/19-6/22, 12p-4p	5-12	\$80 per child	
Baseball Camp	6/19-6/21, 8a-11a	K-8	\$85 per child	
Softball Pitching Camp	6/19-6/22, 5p-6p	3-8	\$50 per child	
Softball Skills Camp	6/19-6/22, 6p-8p	K-8	\$85 per child	
WEEK 5: JUNE 26 - 30, ONLY DAY CAMPS AND ADULT BOOTCAMPS				
WEEK 6: JULY 3 - 7, ONLY DAY CAMPS AND ADULT BOOTCAMPS				
WEEK 7: JULY 10 - 14				
Kickstart Kindergarten	7/10-7/14, 1p-3p	K	\$85 per child	
Kickstart Second Grade	7/10-7/14, 1p-3p	2	\$85 per child	
Dodgeball Camp	7/10-7/13, 9a-11a	K-8	\$75 per child	
Cheer Camp	7/10-7/13, 9a-12p	K-5	\$85 per child	
WEEK 8: JULY 17 - 21				
Cursive Camp	7/17-7/21, 2p-4p	3-5	\$100 per child	
Volleyball Camp, Session 1	7/17-7/20, 2p-4p	2-5	\$80 per child	
Volleyball Camp, Session 2	7/17-7/20, 4p-6p	6-8	\$80 per child	
Football Padded Camp	7/18-7/20, 6p-7:30p	3-8	\$85 per child (+ \$15 equip rental fee, if needed)	
WEEK 9: JULY 24 - 28				
Wrestling Camp	7/24-7/27, 8a-11a	3-8	\$85 per child	

FIND US

AREA MAP

Nashville Christian School:
7555 Sawyer Brown Rd
Nashville, TN 37221

Our school is located between I-40 and Charlotte Pike on the West side of Nashville (Bellevue area).

NCS CAMPUS MAP

Campus Map Key

1. High School Building (Main Gym)
2. Elementary / Middle School Building
3. Gibson (Aux Gym and Locker Rooms) / Fine Arts Building
4. Baseball Field
5. Softball Field
6. Football Field
7. Soccer Field / Football Practice Field

**NASHVILLE
CHRISTIAN
SCHOOL**

**START
HERE**

GO ANYWHERE!

Wherever your path leads,
NCS is a great place to start.

6 Weeks — 12th Grade

nashvillechristian.org | (615) 356-5600

7555 SAWYER BROWN RD | NASHVILLE, TN 37221

SERVING STUDENTS 6 WEEKS THROUGH 12TH GRADE AT ALL LEARNING LEVELS
COLLEGE PREP • HONORS • AP • DUAL ENROLLMENT • LEARNING DIFFICULTIES

