

CAMP U of T

July 3 – August 17, 2018

Ages 4–17 | Sports | Leadership | Mini University

TABLE OF CONTENTS

Welcome	1
Camp Highlights	2
Information	3
Locations	5
Program Descriptions	6
Schedules and Fees	17
Registration Form	23

PLEASE NOTE: The Varsity Centre track will be undergoing routine maintenance in the spring. We hope the project moves quickly. However, some of our soccer and track and field camps may need to be held at an alternate nearby location in summer 2018. We appreciate your understanding. See www.campuoft.ca for details.

A MESSAGE FROM CAMP U OF T

Welcome to Camp U of T! We are proud to offer an innovative range of programs designed to promote healthy, active lifestyles for children and youth. As part of the University of Toronto's Faculty of Kinesiology and Physical Education (KPE), Camp U of T boasts an unparalleled quality of instruction. Our sport instructors include senior KPE students and members of U of T's intercollegiate teams. Our Mini University instructors are senior undergraduate or graduate students in education, or the field of study in which they are instructing. All of our staff members are committed to providing campers with the experience of a lifetime.

Camp U of T offers a safe, fun and inclusive environment that gives campers a broad range of experiences and opportunities to try new things, make friends and learn new ways to enjoy sport, recreation and play. We are committed to helping each and every camper develop their physical literacy skills through our programs. We know that fundamental movement and sport skills provides an essential foundation for campers to become more confident in participating in physical activity. Research shows that kids who have fun while participating in physical activity are more likely to stay active and healthy for life!

This year marks the start of Say and Play—a new camp designed for children and youth who are working on developing their English language skills. This camp provides a terrific opportunity for participants to reap the benefits of movement in a supportive environment that fosters language development alongside physical activity.

We are looking forward to a wonderful 2018 summer here at Camp U of T. See you at camp!

Will Kopplin,
Acting Manager Children & Youth

CAMP HIGHLIGHTS

- Outstanding facilities, including Athletic Centre, Varsity Centre, Back Campus fields and Goldring Centre for High Performance Sport.
- Experienced camp instructors and assistant instructors.
- Low participant-to-staff ratio. Campers 4 to 7 years old are supervised in a 6:1 ratio. Campers 8+ are supervised in an 8:1 ratio. (Leaders in training are 12:1)
- All staff members are certified in first aid and CPR and receive extensive training before the summer begins.
- FREE pre/post-camp supervision from 8 – 9 a.m. and 4 – 5 p.m. Supervision includes non-programmed activity time with games and books available. Personal phones and games are permitted during this time.
- Extended care available from 5 – 6 p.m. for an additional fee.
- FREE camp T-shirts are provided for each participant (note: one shirt per summer).
- Camp U of T has been a proud member of the Ontario Camps Association (OCA) since 2002 and works to uphold the standards and quality promoted by the OCA.

INFORMATION

REFUNDS

Refunds, less a cancellation fee of 10% of the registration fee, will be given 14 days prior to the start of the camp. No refunds will be processed within 14 days before the start of a camp unless a doctor's note is presented. There are no discounts for days not attended. The refund policy applies to camp programs and extended care.

TRANSFERS

Transfers are available free of charge to camps of the same price; if the camp into which you are transferring has a higher price, the difference must be paid. If the camp into which you are transferring has a lower price AND the request is received at least 14 days prior to the start of camp, you will receive a refund of the difference. There will be no refunds for transfers to a lower priced camp if the request is made within 14 days of the start of the camp.

DISCOUNTS

Discounts for Camp U of T are available for children of U of T students and Athletic Centre/Varsity Centre/Goldring Centre members (minimum monthly membership, one-week memberships are not eligible for discount). Contact the main office for details. Please note the discount must be requested before the end of the program. Discounts are not available for extended care.

OPEN HOUSE

Camp U of T is holding an open house at the Athletic Centre on Tuesday, June 5 from 4:30 – 5:30 p.m. This is a great opportunity to meet camp staff, visit some of our facilities and pick up a parking pass.

AGE GUIDELINES

Age guidelines for Camp U of T programs have been set to be appropriate for the developmental stage of the child, the facility in which the program is held and the program goals. Your child's safety and enjoyment of our programs are of paramount importance to us and we ask that all parents and guardians adhere to these age guidelines.

In programs for 4 – 7 year-olds, the child must be the appropriate age by the first day of camp; this is for the safety of all campers and staff, particularly around swimming and supervision. We will not accommodate any requests for age exception in these age groups and we reserve the right to ask for proof of age.

In all Camp U of T programs for children ages 8 and older, the participant must be the appropriate age BEFORE December 31, 2018.

If your child is too young to participate this year, we look forward to seeing them in our programs next year! If you would like to enrol your older child in a program that is set for younger children, please contact us to discuss the specifics.

TRAVEL & FACILITIES

The whole campus is our campground! Campers participate in activities across the U of T downtown campus. Campers are supervised by staff at all times as they walk and play.

EXTENDED CARE

Pre-camp supervision, from 8 a.m. – 9 a.m., and post-camp supervision, from 4 p.m. – 5 p.m., are included with every camp registration. Campers who are not registered in the extended care program must be picked up by 5 p.m.

Extended care from 5 – 6 p.m. is available for a fee of \$30/week. Campers registered in the extended care program will be picked up at 4:45 p.m. from their specific camp and taken to a designated area. Parents are reminded to send an extra snack for campers in extended care. Please ensure that you register at the correct location (Athletic Centre or Varsity Centre) for extended care based upon the drop off location of the camp.

CAMP U OF T INFORMATION PACKAGE

More information is available online at www.campuoft.ca. Please check for updated information in mid-June.

CONTACTS

Email: campuoft@utoronto.ca
Phone: 416-978-3436 (year round)
Camp Desk: 416-978-3634 (June 26 - August 23)

INCLUSION AND SUPPORT

Camp U of T teaches fundamental movement and sport skills to children and youth. We strive to make camp an enjoyable and physically active experience for all campers. Campers are expected to be able to participate in the full camp experience with minimal adaptation, or an aide may be required.

During camp programs, if Camp U of T staff feel that a camper requires support in order to ensure a safe and positive camp experience for that camper and other campers in the group, the parents will be requested to provide an aide or alternative arrangement.

Parents are encouraged to complete the Camp U of T intake form in order to assist with preparing for your child to attend camp. You will be contacted by a member of the Camp U of T administrative team to discuss the information. Information is confidential and only shared with instructors and assistant instructors as needed. We appreciate your full disclosure in order to provide a safe environment for your children.

If your child requires, or would benefit from, an inclusion aide there are two options available:

Aide provided by parents

The parent can provide an inclusion aide/support worker. The aide will be required to review a code of conduct, expectations and emergency procedures. A signed agreement is required. There is no additional fee for aides supplied by parents.

Aide provided by Camp U of T

Parents/guardians have the option to register and request an aide from Camp U of T. These aides are assistant instructors with an interest in inclusion and some additional training. There is a partial cost-recovery fee for this service of \$230 in addition to the registration fee for a five-day camp week (based on \$5.75/hour for 40 hours). Children of U of T students will pay a fee of \$130 for a five-day camp week; proof of student status is required.

ALL CAMPERS SHOULD:

- Wear comfortable clothing and running shoes — sandals are NOT permitted in sport and activity camps, including Mini University.
 - Bring a jacket or sweatshirt for cool days.
 - Bring a bathing suit and towel for swim days.
 - Bring a hat and sunscreen for outdoor activities — all campers will go outside occasionally — please be prepared!
 - Bring a water bottle (no glass please).
 - Bring a substantial lunch and healthy snacks; no nuts or nut products please.
- All equipment will be provided unless otherwise stated.

Camp U of T is partnering with Mabel's Labels to help ensure that your child's belongings return to them! Funds raised by labels purchased through the fundraising link will be used to establish subsidies for Camp U of T beginning in 2019.

Visit www.campuoft.ca to find the link and more information!

SWIMMING

Campers who are over 6 years of age and enrolled in a session that includes recreational swim times must successfully complete a swim assessment to swim in deep water. The swim assessment is held in deep water in the 50m or 25yd pool and consists of jumping into deep water and submerging, completing a 25m front swim, followed by one minute of treading water.

Mini and Mighty Adventure Camp swim in the teach pool only due to facility scheduling restrictions.

Please review the camp description carefully to understand how frequently, and in what facilities, your child may swim. While in the pool campers are supervised by their camp instructors and certified lifeguards.

The teach pool is available for participants who choose not to attempt the swim assessment or those who do not complete the assessment. All participants will be given a wrist band indicating which pool they swim in. Please leave the wrist band on for the entire camp session.

Camps that do not participate in the recreational swim: Gymnastics preschool, and Dance & Movement.

Certification programs: Junior Blues offers various Lifesaving Society certification courses during the summer. Visit www.juniorblues.ca for more information.

LOCATIONS

Drop-off and Pick-up Parking Passes Available

Parking spaces are limited. We recommend that you walk, cycle or use public transit to get to Camp U of T, as the entrance will be heavily congested during drop-off and pick-up times. To avoid this congestion, please use the parking facility across from the Athletic Centre and walk to the camp entrance to drop off or pick up your child.

We will once again be offering parking during pick-up and drop-off times at a University of Toronto parking facility. Please be patient, allow extra time and drive carefully — there are children around! More information on drop-off and pick-up will be available in the parent handbook provided after registration. Vehicles stopped on Huron St., Devonshire Pl. or in parking lots near Varsity Centre will be ticketed. Camp U of T is not responsible for any tickets incurred at any time.

Parking and Bike Racks:

Bike racks with camera surveillance are available at the Athletic Centre on Harbord St. and Classic Ave. Bike racks are also available at Varsity Centre near the pavilion entrance on Devonshire Place.

Metered street parking is available around the periphery of the Athletic Centre and Varsity Centre. Camp U of T underground parking (30 minute access with valid parking pass ONLY) is available at the Graduate House (60 Harbord St.), which can be accessed by traveling north on Spadina Ave. and east on Glen Morris Ave.

For more information, contact the U of T parking office at **416.978.7275**.

 Camp Entrance

 Subway station

CHECK THE SCHEDULES AND FEES FOR YOUR CHILD'S SPECIFIC CAMP DROP-OFF AND PICK-UP LOCATIONS. LOCATIONS ARE ALSO LISTED ON YOUR RECEIPT.

PROGRAM DESCRIPTIONS

Adventure

Mini Adventure Camp

AGES 4 TO 5

Full day, two-week camp

Mighty Adventure Camp

AGES 6 TO 7

Full day, two-week camp

Mini and Mighty Adventure Camps are exciting, full-day programs for our youngest campers. Adventure Camp features a variety of low-organization games and sports, as well as sing-alongs, scavenger hunts, arts and crafts and daily recreational swimming in the teach pool only. Adventure Camp provides a wonderful program of activities that entertain and stimulate campers in a safe and encouraging environment. Register early — these camps always fill up quickly! These camps have a staff-to-participant ratio of 1:6.

Aquatics – MultiSport

Ages 8 TO 11

Ages 12 TO 14

Full day, one-week camp

Experience the wide range of activities available in the pool! Campers participate in water games, diving, water polo, synchronized swimming, competitive swimming and lifesaving. Campers swim twice a day — an instructional period from 9 a.m. to 11:30 a.m. and a recreational swim in the afternoon. For the remainder of the day campers participate in various non-competitive games and activities.

PREREQUISITE

Participants must have completed Swim Kids 7 or its equivalent (150m endurance swim) and be comfortable swimming in deep water for an extended period of time. This is NOT a learn-to-swim camp.

“U of T camps are so great because of the staff and the excellent programming. They are always our number one choice of camp! I love the bonds that my kids feel with their counselors!”

– Parent, Mini Adventure, camper age 5

Badminton

AGES 8 TO 9

AGES 10 TO 12

AGES 12 to 16

Full day, one-week camp

Badminton camp offers children a chance to learn or improve their skills in this fast-paced and strategic game. Campers will learn serves, forehands and overhands as well as strategies for singles and doubles games. Players can bring their own racquet. Campers have the choice of recreational swim time OR alternate physical activity daily.

Basketball

AGES 6 TO 7

AGES 8 TO 9

AGES 10 TO 12

AGES 12 TO 16

Full day, one-week camp

Basketball camp, for both girls and boys, introduces and builds on the fundamentals of footwork, shooting, dribbling and passing to enhance skill development for recreational players. Campers improve their skills through activities and game play. They are also taught fair play, a positive attitude and teamwork. Campers have the choice of recreational swim time OR alternate physical activity daily.

Basketball Skills

AGES 12 TO 16

Full day, one-week camp

Have you got game? These camps are an intense week of basketball instruction for players who want to take their game to the next level. The focus is on skill development with limited scrimmage times. Camps will be structured, fun and focused. Players will receive a basketball to keep and a reversible jersey (no camp T-shirt). Campers have the choice of recreational swim time OR alternate physical activity daily.

These camps are instructed by members of our Varsity Blues coaching staff.

Additional equipment: Players are required to bring basketball shoes, gym shorts and a water bottle.

"My son was a bit hesitant heading to his first day of Badminton camp as it was a new sport for him. By Tuesday morning he was wanting to head to camp early because he was excited to pick up where he left off and to meet his new found friends!"

– Parent, Badminton, camper age 8

VARSITY BLUES
HIGH PERFORMANCE ACADEMY

B A S K E T B A L L

Please see the back page of the guide for more information

Beach Volleyball

AGES 8 TO 12

AGES 12 TO 16

Full day, one-week camp

Serve, spike and dig in the sand! Players will travel by bus daily from the Athletic Centre or Varsity Centre to Ashbridges Bay, where some of the world's best players train. Campers will learn skills and strategies to enjoy this sport by playing a variety of games. Campers will occasionally swim at City of Toronto outdoor pools.

FACILITIES

Beach volleyball courts at Ashbridges Bay are administered by the Ontario Volleyball Association. Campers will be outside rain or shine.

NOTE ABOUT TIMES

In order to maximize times participating in beach volleyball the bus will depart from the Athletic Centre or Varsity Centre at 8:30 a.m. All campers must be at camp by 8:30 a.m. Campers who miss the bus will participate in alternate activities for the day. The bus will depart Ashbridges daily at 3:15 p.m.

Cheerleading

AGES 8 TO 9

AGES 10 TO 12

Full day, one-week camp

Do you love to perform? This camp has a high-energy feel with a focus on jazz and hip hop. Learn dance routines and basic cheers. No previous experience or equipment needed. This camp does not have any tumbling. Campers have the choice of recreational swim time OR alternate physical activity daily.

Dance & Movement

AGES 4 TO 5

AGES 6 TO 8

Full day, one-week camp

Introduce your child to the arts through physical activity. This camp is physically challenging and helps teach rhythm, balance, grace and body awareness. Classes are taught in a fun, yet structured, manner and are designed to help stimulate the imagination and enhance creativity. Campers also participate in a variety of games and activities including outdoor play, arts and crafts, low organizational games and theme days. One of the highlights of dance camp is the show for family and friends on the last day!

ADDITIONAL EQUIPMENT

Children should wear comfortable, close-fitting clothing (footless tights or leotards are acceptable), running shoes or jazz slippers. Children will be barefoot for many activities. Campers will participate in outdoor activities. Dance camp does not have recreational swim.

Fencing

AGES 8 TO 11

AGES 12 TO 16

Full day, two-week

Be "en garde" in this camp! Campers will be introduced to the basics of fencing, including rules, terminology and different equipment. Taught by experienced coaches and athletes registered with the Ontario Fencing Association, this is an exciting opportunity to be introduced to this Olympic sport. All equipment is provided; please wear athletic clothing and running shoes. Camp size is limited. Campers have the choice of recreational swim time OR alternate physical activity daily.

Field Hockey

AGES 8 TO 11

AGES 12 TO 16

Full day, one-week camp

Learn about the fast and exciting sport of field hockey led by knowledgeable coaches and Varsity Blues athletes! Boys and girls can develop the "core 6" field hockey skills of passing and receiving in motion, ball control, goal scoring, off-ball movement, and individual and team defence through activities and modified games. This camp is held on the beautiful Back Campus fields, site of the 2015 Pan Am field hockey competition. Equipment is provided although campers can bring their own sticks. Campers have the choice of recreational swim time OR alternate physical activity daily.

"Great planning and pre-camp information. Best day camp in the city! I'd highly recommend." – Parent, Volleyball, camper age 12

Gymnastics

GYMNASTICS PRESCHOOL,
AGES 4 TO 5

GYMNASTICS KIDS,
AGES 6 TO 12

Full day, one-week camp

Gymnastics develops strength, flexibility, balance, motor skills and muscle tone, while creating a strong foundation for future activities. Campers will develop gymnastics skills appropriate to their skill level. Campers also participate in a variety of games and activities including outdoor play, arts and crafts, low organizational games and theme days. This camp offers an exciting and rewarding experience in a safe environment, where all levels are encouraged to participate. Please be aware that the preschool program does not participate in recreational swim time, but the kid's program does. Participants have the choice of recreational swim time OR alternate physical activity daily.

Flag Football

AGES 8 TO 10

AGES 10 TO 12

AGES 12 TO 16

Full day, one-week camp
Girls-only week offered

Learn the fast-paced fun game of flag football. Success in this sport depends on teamwork! Campers will learn the fundamentals of football including throwing, catching, running routes and defending the pass. This is a NON-CONTACT camp. Cleats are not permitted in this camp. All levels of play are welcome. Girls-only weeks are offered to encourage more girls to develop skills. Please note that during girls-only week, camp staff will not be exclusively women. Campers have the choice of recreational swim time OR alternate physical activity daily.

MultiSport

AGES 6 TO 7

AGES 8 TO 9

AGES 10 TO 12

Full day, one-week camp

Can't pick just one sport? Campers are introduced to and build on fundamental sport and movement skills as identified in the Canadian Sport for Life model in this fast-paced camp. Campers will develop physical literacy while playing a variety of sports in a non-competitive atmosphere. Running, jumping, catching, throwing, kicking, striking and hitting are all part of this camp. Play favourites like soccer, basketball and flag football as well as a variety of new games. Campers have the choice of recreational swim time OR alternate physical activity daily.

MultiSport – Positive Space

AGES 6 TO 7

AGES 8 TO 9

AGES 10 TO 12

Full day, one-week camp

Camp U of T wants all children to enjoy being physically active! Children with diverse gender identities or expressions and children from LGBTQ families are encouraged to join us for a fun-filled week at MultiSport! Campers in this week participate in MultiSport games and daily activities promoting positive space and sport for all! Campers have the choice of recreational swim time OR alternate physical activity daily.

MultiSport – ParaSport Week!

AGES 6 TO 7

AGES 8 TO 9

AGES 10 TO 12

Full day, one week camp

Try a variety of sports and activities that teach fundamental skills for parasport athletes! Campers will participate in basketball, sledge hockey (on rollers) sitting volleyball, and boccia as well as lots of fun games and activities to keep everyone moving, active and healthy. Campers with a variety of physical and developmental abilities are welcome. All campers are welcome! Campers have the choice of recreational swim time OR alternate physical activity daily.

Multisport – Say and Play

AGES 6-7

AGES 8 - 9

Full day, one-week camp

Summer time should be for play! But, for many children learning English, it's also a good time to boost their language skills. Say and Play does both! This active learning camp provides the opportunity to improve English conversation skills while having fun outside of a traditional classroom setting. With a combination of academic, cultural, and recreational activities, participants will learn a variety of vocabulary and structures which they can use in day to day conversations. The English component (an hour in the morning and an hour in the afternoon) will be led by TOEFL certified instructor. The rest of the day will campers will enjoy a variety of different sports and activities. Campers have the choice of a recreational swim time OR alternate physical activity.

NOT Sports Camp!

AGES 10 TO 12

AGES 12 TO 16

Full day, one-week camp

Play Quidditch, capture the flag, KINball, innertube water polo, dodgeball and more at this fun-filled camp and is great for youth looking for something a little different while being active with friends. Campers have the choice of recreational swim time OR alternate physical activity daily.

Volunteers

Are you a leader? Volunteers ages 16+ are encouraged to volunteer with Camp U of T. Applications for volunteers are accepted online and will be confirmed by mid-June. Volunteers with a diverse range of physical and developmental needs are especially needed.

Modern Pentathlon

AGES 10 TO 16

Full day, one-week camp

Looking for a unique challenge? Modern Pentathlon, at youth introductory levels, involves fencing (épée), swimming, running and shooting laser targets. Sorry, there's no horse jumping at Camp U of T! Campers will participate in 3 – 4 structured training sessions each day and compete in a mini-pentathlon on Friday. Campers will have the opportunity to learn more about ongoing training and competition opportunities with Pentathlon Ontario.

Soccer

AGES 6 TO 7

AGES 8 TO 9

AGES 10 TO 12

Full day, one-week camp

These camps focus on skills and strategies for this exciting sport. Soccer camp builds on existing skills and works towards enhancing more advanced techniques and team play. Cleats and shin pads are required. Please bring or wear running shoes for alternate activities and travel between facilities. Girls-only weeks are offered to encourage girls to get on the field at this exciting camp. Please note that during girls-only week, camp staff will not be exclusively women. Campers have the choice of recreational swim time OR alternate physical activity daily.

Speed, Power & Agility

AGES 12 TO 14

AGES 15 TO 17

Full day, one-week camp

What's the difference between a good season and a great season? Want to get to the ball faster or evade your opponents more easily? The Speed, Power & Agility camp can improve your game — whatever sport you play — by focusing on plyometrics (a technique that links strength with the speed of movement), explosive starts and conditioning for teen athletes. Campers have the choice of recreational swim time OR alternate physical activity daily.

Track & Field

AGES 8 TO 9

AGES 10 TO 12

AGES 12 TO 16

Full day, one-week camp

Campers will focus on fun and fitness in the Track & Field camps by learning techniques for running, long jump and basic throws. Participants will compete in a friendly meet on the last day of camp. Campers have the choice of recreational swim time OR alternate physical activity daily.

Volleyball

AGES 8 TO 9

AGES 10 TO 12

Full day, one-week camp

Volleyball camp introduces and builds on core skills of volleyball including serving, forearm pass, setting, attacking, blocking and floor defence. Campers will focus on fundamentals using a modified court and balls to build towards success. This camp is perfect for the recreational player or for a school team player who wants to improve their fundamentals. Campers have the choice of recreational swim time OR alternate physical activity daily.

Volleyball Skills

AGES 12 TO 16

Full day, one-week camp

Have you got game? These camps are an intense week of volleyball instruction for players who want to take their game to the next level. The focus is on skill development with limited scrimmage times. Camps are structured, fun and focused. Players will receive a volleyball to keep and a reversible jersey (no camp T-shirt). Campers have the choice of recreational swim time OR alternate physical activity daily

T VARSITY BLUES
HIGH PERFORMANCE ACADEMY

V O L L E Y B A L L

Please see the back page of the guide for more information

LEADERSHIP

Leadership 1

COMPLETED GRADES 7 TO 8

Full day, one-week camp

Leadership 1 challenges youth to develop personal leadership qualities through workshops, seminars and games. With sessions on communication, teamwork, identity, professionalism and goal-setting, campers are encouraged to explore and develop their own strengths as well as identify areas in their lives to apply these skills. The Leadership 1 camp will participate in physical activity daily and other fun activities. Campers have the choice of recreational swim time OR alternate physical activity daily.

Leadership 2 – Leaders in Training

COMPLETED GRADES 9 TO 10

Full day, one-week camp
with a one-week placement

Leaders in Training is a two-week program. The first week features a series of workshops and team-building activities to develop the skills needed to be a leader in a camp environment. Campers have the choice of recreational swim time OR alternate physical activity daily.

During the second week, campers will be placed with a mentor instructor in a specific camp to put their knowledge and experience into action.

Achieve for Girls

AGES 10 TO 12

Full day, two-week camp

AGES 12 TO 14

Full day, one-week camp

Full day, two-week camp

Combining physical, mental and creative opportunities for self-empowerment, this camp challenges campers to develop and grow. Physical activities are done daily in combination with group discussions, guest speakers and team-building challenges. Issues addressed may include nutrition, self-esteem, fitness, personal safety and group dynamics. Young women participate in the decision-making process of the camp, ensuring a relevant and new program each year. Campers have the choice of recreational swim time OR alternate physical activity daily.

IMPORTANT INFORMATION

Leaders in Training campers will be permitted to travel between camps in pairs without staff supervision. Leaders in Training campers will be required to check in and out with staff when walking between camps. Placement in a camp is at the discretion of the camp directors; LITs who do not meet the camp expectations will not be permitted to participate in the second week.

Mini University

GRADES 3 TO 10

Full day, one-week camp

Specialize at Camp U of T this summer! Mini University offers full day, one-week camps where campers will immerse themselves in learning. Full-day learning minimizes transitions and encourages campers to dive into subjects. Some camps will have off-site field trips exploring new areas.

All campers will have a choice of daily physical activity, generally either outdoor games or swimming. Please read the swim section on page 4 for details on the swim assessment to review the choices available to your camper. Campers should dress appropriately for the physical activity period (shorts or track pants, T-shirt and running shoes are recommended). Please note that campers travel to and from various university facilities on foot, so they should dress appropriately for the weather.

Age guidelines are set by grade levels (ages displayed online are based on the age the camper is by December 31 and match the Ontario school system) to ensure similar curricular and developmental levels. Campers who do not meet the appropriate grade levels will be transferred to another camp.

Animation, Stop-Motion

COMPLETED GRADES 5 TO 6

COMPLETED GRADES 7 TO 8

Full day, one-week camp

Explore stop-motion animation and build your own short video clip! Campers will be introduced to a variety of stop-motion animation concepts, software and equipment and can express their creativity by developing stories with characters, arts and crafts supplies, and a simple camera. Campers have the choice of recreational swim time OR alternate physical activity daily.

Around the World

COMPLETED GRADES 3 TO 4

COMPLETED GRADES 5 TO 6

Full day, one-week camp

Visit all seven continents and explore different countries and cultures. Campers will play games, learn about different cultures and taste new foods in this exciting Mini University camp. Keep your passport ready and race around the world! This camp includes a weekly field trip. Campers have the choice of recreational swim time OR alternate physical activity daily.

"A wonderful few weeks again at Camp U of T this year. The counsellors are outstanding! The programs are interesting and engaging. We will be back next year." – Camp UofT parent

ON THE FENCE ABOUT WHICH PROGRAM?

FULL-DAY FENCING CAMPS

Ages 8 to 11: July 3 – 13, July 16 – 27

Ages 12 to 16: July 30 – Aug 10

On the fence about where to move your family?

We can help with that too!

onebrightfuture.ca

*Affordability
is our forté*

WJ apartments proudly supports the Varsity Blues Fencing team

Business

COMPLETED GRADES 5 TO 6

COMPLETED GRADES 7 TO 8

Full day, one-week camp

Learn about marketing, entrepreneurship and investing in this camp. Campers design a business plan for their own business and pitch it to a den of investors. Campers also learn about the stock exchange and build a portfolio to track throughout the camp. Campers have the choice of recreational swim time OR alternate physical activity daily.

Digital Media – Game Creation

COMPLETED GRADES 3 TO 4

COMPLETED GRADES 5 TO 6

COMPLETED GRADES 7 TO 8

Full day, one-week camp

Have you always wanted to design your own game? Learn how storytelling, imagination and technology combine to create a new computer game. Campers spend four to five hours each day working in our air-conditioned computer lab. Campers have the choice of recreational swim time OR alternate physical activity daily.

Digital Media – Game Creation, Level 2

COMPLETED GRADES 5 TO 8

Full day, one-week camp

Have you mastered the basic skills in Digital Media Game Creation camp already? Challenge yourself by participating in Digital Media 2 and work towards creating a second game in Game Maker Pro. Campers have the choice of recreational swim time OR alternate physical activity daily.

Participation is restricted to those who have participated in Digital Media Game Creation camp or its equivalent and have a desire to move through the modules at a faster speed.

Kinesiology

COMPLETED GRADES 7 TO 8

COMPLETED GRADES 9 TO 10

Full day, one-week camp

How do we move? This camp is perfect for the curious mind and the active body! Participants will explore biomechanics, health, strength and conditioning, sport psychology and rehabilitation sciences in a way that makes campers as excited about science as they are about sport and movement. This camp is led by kinesiology students. Campers have the choice of recreational swim time OR alternate physical activity daily.

The Human Body

COMPLETED GRADES 3 TO 4

COMPLETED GRADES 5 TO 6

Full day, one-week camp

How does your brain tell your muscles to move? Learn how the heart and lungs work together to keep you alive...and how to use a defibrillator to restart a heart that has gone out of rhythm! Are there only five senses? How does your body turn food into energy? Answer these questions and debunk some body myths at this camp led by kinesiologists in training. Campers have the choice of recreational swim time OR alternate physical activity daily.

QUICK REFERENCE

Faculty of Kinesiology and Physical Education
University of Toronto
55 Harbord Street
Toronto, Ontario M5S 2W6

E-mail: campuoft@utoronto.ca

Phone: 416-978-3436 (year-round)
416-978-3634 (June 26 - Aug. 23 ONLY)

Fax: 416-946-7679

MORE THAN COUNSELLORS

When camp is finished, many counsellors compete at the highest level of sport while pursuing a degree at Canada's top university. Bring your kids to a game and watch as their role models inspire them to reach new heights.

Cheer on your Blues! Visit varsityblues.ca for game schedules and times.

CAMPS SCHEDULES AND FEES

Camp Name	Barcode	Location	Date	Grade/Age	Time	Fee
Mini Adventure camp	47986	AC	July 3 - 13	4 - 5	9a.m. - 4 p.m.	\$512
	47987	AC	July 16 - 27	4 - 5	9a.m. - 4 p.m.	\$565
	47988	AC	July 30 - Aug 10	4 - 5	9a.m. - 4 p.m.	\$512
	47992	AC	August 13 - 17	4 - 5	9a.m. - 4 p.m.	\$287
Mighty Adventure camp	47989	AC	July 3 - 13	6 - 7	9a.m. - 4 p.m.	\$512
	47990	AC	July 16 - 27	6 - 7	9a.m. - 4 p.m.	\$565
	47991	AC	July 30 - Aug 10	6 - 7	9a.m. - 4 p.m.	\$512
	47993	AC	August 13 - 17	6 - 7	9a.m. - 4 p.m.	\$287
Aquatics MultiSport	47994	AC	July 3 - 6	8 - 11	9a.m. - 4 p.m.	\$293
	47995	AC	July 9 - 13	8 - 11	9a.m. - 4 p.m.	\$336
	47996	AC	July 16 - 20	12 - 14	9a.m. - 4 p.m.	\$336
	47997	AC	July 23 - 27	8 - 11	9a.m. - 4 p.m.	\$336
	47998	AC	July 30 - Aug 3	8 - 11	9a.m. - 4 p.m.	\$336
	47999	AC	August 7 - 10	12 - 14	9a.m. - 4 p.m.	\$293
Badminton	48000	AC	July 3 - 6	8 - 9	9a.m. - 4 p.m.	\$256
	48001	AC	July 9 - 13	10 - 12	9a.m. - 4 p.m.	\$287
	48002	AC	July 16 - 20	12 - 16	9a.m. - 4 p.m.	\$287
	48003	AC	July 23 - 27	8 - 9	9a.m. - 4 p.m.	\$287
	48004	AC	July 30 - Aug 3	10 - 12	9a.m. - 4 p.m.	\$287
	48005	AC	August 7 - 10	12 - 16	9a.m. - 4 p.m.	\$256
Basketball	48204	AC	Aug 13 - Aug 17	10 - 12	9a.m. - 4 p.m.	\$287
	48007	AC	July 3 - 6	10 - 12	9a.m. - 4 p.m.	\$256
	48008	AC	July 9 - 13	8 - 9	9a.m. - 4 p.m.	\$287
	48009	AC	July 16 - 20	10 - 12	9a.m. - 4 p.m.	\$287
	48010	AC	July 23 - 27	6 - 7	9a.m. - 4 p.m.	\$287
	48011	AC	July 30 - Aug 3	8 - 9	9a.m. - 4 p.m.	\$287
	48012	AC	August 7 - 10	8 - 9	9a.m. - 4 p.m.	\$256
	48013	AC	August 13 - 17	6 - 7	9a.m. - 4 p.m.	\$287
	48014	VC	July 3 - 6	12 - 16	9a.m. - 4 p.m.	\$256
	48015	VC	July 9 - 13	10 - 12	9a.m. - 4 p.m.	\$287
	48016	VC	July 23 - 27	10 - 12	9a.m. - 4 p.m.	\$287
	48017	VC	August 7 - 10	10 - 12	9a.m. - 4 p.m.	\$256
Basketball Skills	48018	VC	July 16 - 20	12 - 16	9a.m. - 4 p.m.	\$336
Basketball Academy (See inside back cover)						
Beach Volleyball	48020	Off campus	July 23 - 27	12 - 16	8:30a.m. - 4 p.m.	\$336
	48019	Off campus	August 7 - 10	8 - 12	8:30a.m. - 4 p.m.	\$293
	48021	Off campus	August 13 - 17	12 - 16	8:30a.m. - 4 p.m.	\$336
Cheerleading	48023	VC	July 3 - 6	8 - 9	9a.m. - 4 p.m.	\$256
	48024	VC	July 9 - 13	10 - 12	9a.m. - 4 p.m.	\$287
	48025	VC	July 16 - 20	8 - 9	9a.m. - 4 p.m.	\$287
	48026	VC	July 23 - 27	8 - 9	9a.m. - 4 p.m.	\$287
	48027	VC	August 7 - 10	10 - 12	9a.m. - 4 p.m.	\$256

Camp name	Barcode	Location	Date	Grade/Age	Time	Fee
Dance + Movement	48031	AC	July 3 - 6	6 - 8	9a.m. - 4 p.m.	\$256
	48028	AC	July 9 - 13	4 - 5	9a.m. - 4 p.m.	\$287
	48032	AC	July 16 - 20	6 - 8	9a.m. - 4 p.m.	\$287
	48029	AC	July 23 - 27	4 - 5	9a.m. - 4 p.m.	\$287
	48033	AC	July 30 - Aug 3	6 - 8	9a.m. - 4 p.m.	\$287
	48030	AC	August 7 - 10	4 - 5	9a.m. - 4 p.m.	\$256
	48034	AC	August 13 - 17	6 - 8	9a.m. - 4 p.m.	\$287
Fencing	48035	AC	July 3 - July 13	8 - 11	9a.m. - 4 p.m.	\$629
	48036	AC	July 16 - July 27	8 - 11	9a.m. - 4 p.m.	\$660
	48037	AC	July 30 - Aug 10	12 - 16	9a.m. - 4 p.m.	\$629
Field Hockey	48038	VC	July 23 - 27	8 - 11	9a.m. - 4 p.m.	\$287
	48039	VC	July 23 - 27	12 - 16	9a.m. - 4 p.m.	\$287
	48040	VC	July 30 - Aug 3	8 - 11	9a.m. - 4 p.m.	\$287
	48041	VC	July 30 - Aug 3	12 - 16	9a.m. - 4 p.m.	\$287
Flag football	48042	VC	July 3 - 6	8 - 10	9a.m. - 4 p.m.	\$256
	48044	VC	July 3 - 6	10 - 12	9a.m. - 4 p.m.	\$256
Girls only week	48046	VC	July 9 - 13	8 - 12	9a.m. - 4 p.m.	\$287
	48048	VC	July 16 - 20	10 - 12	9a.m. - 4 p.m.	\$287
	48043	VC	July 16 - 20	12 - 16	9a.m. - 4 p.m.	\$287
	48047	VC	July 23 - 27	8 - 10	9a.m. - 4 p.m.	\$287
	48049	VC	July 30 - Aug 3	10 - 12	9a.m. - 4 p.m.	\$287
	48045	VC	August 7 - 10	12 - 16	9a.m. - 4 p.m.	\$256
	48050	AC	July 3 - 6	4 - 5	9a.m. - 4 p.m.	\$293
Gymnastics Preschool	48051	AC	July 9 - 13	4 - 5	9a.m. - 4 p.m.	\$336
	48052	AC	July 16 - 20	4 - 5	9a.m. - 4 p.m.	\$336
	48053	AC	July 23 - 27	4 - 5	9a.m. - 4 p.m.	\$336
	48054	AC	July 30 - Aug 3	4 - 5	9a.m. - 4 p.m.	\$336
	48055	AC	August 7 - 10	4 - 5	9a.m. - 4 p.m.	\$293
	48063	AC	August 13 - 17	4 - 5	9a.m. - 4 p.m.	\$336
	48056	AC	July 3 - 6	6 - 12	9a.m. - 4 p.m.	\$293
Gymnastics - Kids	48057	AC	July 9 - 13	6 - 12	9a.m. - 4 p.m.	\$336
	48058	AC	July 16 - 20	6 - 12	9a.m. - 4 p.m.	\$336
	48059	AC	July 23 - 27	6 - 12	9a.m. - 4 p.m.	\$336
	48060	AC	July 30 - Aug 3	6 - 12	9a.m. - 4 p.m.	\$336
	48061	AC	August 7 - 10	6 - 12	9a.m. - 4 p.m.	\$293
	48062	AC	August 13 - 17	6 - 12	9a.m. - 4 p.m.	\$336
	48064	AC	August 13 - 17	10 - 16	9a.m. - 4 p.m.	\$287
MultiSport	48072	AC	July 3 - 6	6 - 7	9a.m. - 4 p.m.	\$256
	48074	AC	July 9 - 13	6 - 7	9a.m. - 4 p.m.	\$287
	48076	AC	July 16 - 20	6 - 7	9a.m. - 4 p.m.	\$287
	48077	AC	July 30 - Aug 3	6 - 7	9a.m. - 4 p.m.	\$287
	48082	AC	August 7 - 10	6 - 7	9a.m. - 4 p.m.	\$256
	48065	AC	July 3 - 6	8 - 9	9a.m. - 4 p.m.	\$256
	48066	AC	July 9 - 13	8 - 9	9a.m. - 4 p.m.	\$287
	48068	AC	July 16 - 20	8 - 9	9a.m. - 4 p.m.	\$287
	48069	AC	July 30 - Aug 3	8 - 9	9a.m. - 4 p.m.	\$287

Registration difficulties? Call the main office at 416.978.3436 - they are happy to help!
Remember, only the parent or guardian of a child can register them for programs at U of T.

Camp name	Barcode	Location	Date	Grade/Age	Time	Fee
MultiSport – continued	48070	AC	August 7 - 10	8 - 9	9a.m. - 4 p.m.	\$256
	48071	AC	July 3 - 6	10 - 12	9a.m. - 4 p.m.	\$256
	48073	AC	July 9 - 13	10 - 12	9a.m. - 4 p.m.	\$287
	48079	AC	July 16 - 20	10 - 12	9a.m. - 4 p.m.	\$287
	48080	AC	July 30 - Aug 3	10 - 12	9a.m. - 4 p.m.	\$287
	48081	AC	August 7 - 10	10 - 12	9a.m. - 4 p.m.	\$256
	48083	AC	July 3 - 6	12 - 14	9a.m. - 4 p.m.	\$256
	48084	AC	July 9 - 13	12 - 14	9a.m. - 4 p.m.	\$287
	48085	AC	July 16 - 20	12 - 14	9a.m. - 4 p.m.	\$287
	48091	AC	July 30 - Aug 3	12 - 14	9a.m. - 4 p.m.	\$287
	48092	AC	August 7 - 10	12 - 14	9a.m. - 4 p.m.	\$256
MultiSport - ParaSport	48075	AC	July 23 - 27	6 - 7	9a.m. - 4 p.m.	\$287
	48067	AC	July 23 - 27	8 - 9	9a.m. - 4 p.m.	\$287
	48078	AC	July 23 - 27	10 - 12	9a.m. - 4 p.m.	\$287
	48086	AC	July 23 - 27	12 - 14	9a.m. - 4 p.m.	\$287
MultiSport - Positive Space	48088	AC	August 13 - 17	6 - 7	9a.m. - 4 p.m.	\$287
	48087	AC	August 13 - 17	8 - 9	9a.m. - 4 p.m.	\$287
	48089	AC	August 13 - 17	10 - 12	9a.m. - 4 p.m.	\$287
	48090	AC	August 13 - 17	12 - 14	9a.m. - 4 p.m.	\$287
MultiSport - Say and Play	48154	AC	July 30 - Aug 3	6 - 7	9a.m. - 4 p.m.	\$350
	48155	AC	August 7 - 10	8 - 9	9a.m. - 4 p.m.	\$280
Not Sports Camp	48205	VC	July 3 - 6	10 - 12	9a.m. - 4 p.m.	\$256
	48206	VC	July 9 - 13	10 - 12	9a.m. - 4 p.m.	\$287
	48207	VC	July 16 - 20	12 - 16	9a.m. - 4 p.m.	\$287
	48208	VC	August 7 - 10	12 - 16	9a.m. - 4 p.m.	\$256
Soccer - Girls Only Week	48093	VC	July 3 - 6	6 - 7	9a.m. - 4 p.m.	\$256
	48094	VC	July 9 - 13	6 - 7	9a.m. - 4 p.m.	\$287
	48095	VC	July 16 - 20	6 - 7	9a.m. - 4 p.m.	\$287
	48096	VC	July 23 - 27	6 - 7	9a.m. - 4 p.m.	\$287
	48097	VC	July 30 - Aug 3	6 - 7	9a.m. - 4 p.m.	\$287
	48098	VC	August 7 - 10	6 - 7	9a.m. - 4 p.m.	\$256
Girls Only Week	48099	VC	July 3 - 6	8 - 9	9a.m. - 4 p.m.	\$256
	48100	VC	July 9 - 13	8 - 9	9a.m. - 4 p.m.	\$287
	48101	VC	July 16 - 20	8 - 9	9a.m. - 4 p.m.	\$287
	48104	VC	July 23 - 27	8 - 9	9a.m. - 4 p.m.	\$287
	48102	VC	July 30 - Aug 3	8 - 9	9a.m. - 4 p.m.	\$287
	48103	VC	August 7 - 10	8 - 9	9a.m. - 4 p.m.	\$256
Girls Only Week	48110	VC	July 3 - 6	10 - 12	9a.m. - 4 p.m.	\$256
	48105	VC	July 9 - 13	10 - 12	9a.m. - 4 p.m.	\$287
	48106	VC	July 16 - 20	10 - 12	9a.m. - 4 p.m.	\$287
	48107	VC	July 23 - 27	10 - 12	9a.m. - 4 p.m.	\$287
	48108	VC	July 30 - Aug 3	10 - 12	9a.m. - 4 p.m.	\$287
	48109	VC	August 7 - 10	10 - 12	9a.m. - 4 p.m.	\$256
Speed, Power & Agility	48112	VC	July 3 - 6	12 - 14	9a.m. - 4 p.m.	\$256
	48113	VC	July 9 - 13	15 - 17	9a.m. - 4 p.m.	\$287
	48111	VC	July 16 - 20	12 - 14	9a.m. - 4 p.m.	\$287
	48114	VC	July 23 - 27	12 - 14	9a.m. - 4 p.m.	\$287
	48115	VC	July 30 - Aug 3	12 - 14	9a.m. - 4 p.m.	\$287
	48116	VC	August 7 - 10	15 - 17	9a.m. - 4 p.m.	\$256

Camp name	Barcode	Location	Date	Grade/Age	Time	Fee
Track + Field	48120	VC	July 3 - 6	8 - 9	9a.m. - 4 p.m.	\$256
	48119	VC	July 9 - 13	10 - 12	9a.m. - 4 p.m.	\$287
	48125	VC	July 16 - 20	8 - 9	9a.m. - 4 p.m.	\$287
	48123	VC	July 23 - 27	8 - 9	9a.m. - 4 p.m.	\$287
	48124	VC	July 30 - Aug 3	8 - 9	9a.m. - 4 p.m.	\$287
	48126	VC	August 7 - 10	8 - 9	9a.m. - 4 p.m.	\$256
	48117	VC	July 3 - 6	10 - 12	9a.m. - 4 p.m.	\$256
	48118	VC	July 9 - 13	8 - 9	9a.m. - 4 p.m.	\$287
	48127	VC	July 16 - 20	10 - 12	9a.m. - 4 p.m.	\$287
	48128	VC	July 23 - 27	10 - 12	9a.m. - 4 p.m.	\$287
Volleyball	48129	VC	July 30 - Aug 3	10 - 12	9a.m. - 4 p.m.	\$287
	48130	VC	August 7 - 10	10 - 12	9a.m. - 4 p.m.	\$256
	48121	VC	July 3 - 6	12 - 16	9a.m. - 4 p.m.	\$256
	48122	VC	July 9 - 13	12 - 16	9a.m. - 4 p.m.	\$287
	48131	VC	July 16 - 20	12 - 16	9a.m. - 4 p.m.	\$287
	48132	VC	July 23 - 27	12 - 16	9a.m. - 4 p.m.	\$287
	48133	VC	July 30 - Aug 3	12 - 16	9a.m. - 4 p.m.	\$287
	48134	VC	August 7 - 10	12 - 16	9a.m. - 4 p.m.	\$256
	48135	VC	July 3 - 6	8 - 9	9a.m. - 4 p.m.	\$256
	48136	VC	July 3 - 6	10 - 12	9a.m. - 4 p.m.	\$287
Volleyball Skills	48137	VC	July 9 - 13	12 - 16	9a.m. - 4 p.m.	\$287
	48138	VC	July 16 - 20	8 - 9	9a.m. - 4 p.m.	\$287
	48139	VC	July 16 - 20	10 - 12	9a.m. - 4 p.m.	\$287
Volleyball Academy (See inside back cover)						
Leadership						
Achieve Camp for Girls	47982	AC	July 3 - 13	10 - 12	9a.m. - 4 p.m.	\$459
	47983	AC	July 16 - 27	12 - 14	9a.m. - 4 p.m.	\$518
	47984	AC	July 30 - Aug 10	10 - 12	9a.m. - 4 p.m.	\$459
	47985	AC	Aug 13 - 17	12 - 14	9a.m. - 4 p.m.	\$261
Leadership 1	48144	VC	July 3 - 6	Grade 7 - 8	9a.m. - 4 p.m.	\$256
	48145	VC	July 9 - 13	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48146	VC	July 16 - 20	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48147	VC	July 23 - 27	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48148	VC	July 30 - Aug 3	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48149	VC	August 7 - 10	Grade 7 - 8	9a.m. - 4 p.m.	\$256
	48150	VC	August 13 - 17	Grade 7 - 8	9a.m. - 4 p.m.	\$287
Leadership 2	48141	VC	July 3 - 13	Grade 9 - 10	9a.m. - 4 p.m.	\$293
	48142	VC	July 9 - 20	Grade 9 - 10	9a.m. - 4 p.m.	\$336
	48143	VC	July 16 - 27	Grade 9 - 10	9a.m. - 4 p.m.	\$336
	48151	VC	July 23 - Aug 3	Grade 9 - 10	9a.m. - 4 p.m.	\$336
	48152	VC	July 30 - Aug 10	Grade 9 - 10	9a.m. - 4 p.m.	\$336
	48153	VC	Aug 7 - 17	Grade 9 - 10	9a.m. - 4 p.m.	\$293
	48156	AC	July 3 - 6	Grade 7 - 8	9a.m. - 4 p.m.	\$256
Animation, Stop-Motion	48157	AC	July 9 - 13	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48158	AC	July 16 - 20	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48159	AC	July 23 - 27	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48161	AC	July 30 - Aug 3	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48160	AC	August 7 - 10	Grade 7 - 8	9a.m. - 4 p.m.	\$256
	48162	AC	August 13 - 17	Grade 5 - 6	9a.m. - 4 p.m.	\$287

Camp name	Barcode	Location	Date	Grade/Age	Time	Fee
Around the World	48163	AC	July 3 - 6	Grade 3 - 4	9a.m. - 4 p.m.	\$256
	48164	AC	July 9 - 13	Grade 3 - 4	9a.m. - 4 p.m.	\$287
	48165	AC	July 16 - 20	Grade 3 - 4	9a.m. - 4 p.m.	\$287
	48168	AC	July 23 - 27	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48166	AC	July 30 - Aug 3	Grade 3 - 4	9a.m. - 4 p.m.	\$287
	48167	AC	August 7 - 10	Grade 5 - 6	9a.m. - 4 p.m.	\$256
Business	48169	AC	August 13 - 17	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48170	AC	July 3 - 6	Grade 5 - 6	9a.m. - 4 p.m.	\$256
	48171	AC	July 9 - 13	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48172	AC	July 16 - 20	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48173	AC	July 23 - 27	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48174	AC	July 30 - Aug 3	Grade 7 - 8	9a.m. - 4 p.m.	\$287
Digital Media 1	48175	AC	August 7 - 10	Grade 7 - 8	9a.m. - 4 p.m.	\$256
	48176	AC	August 13 - 17	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48177	AC	July 3 - 6	Grade 3 - 4	9a.m. - 4 p.m.	\$256
	48178	AC	July 9 - 13	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48179	AC	July 16 - 20	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48180	AC	July 30 - Aug 3	Grade 5 - 6	9a.m. - 4 p.m.	\$287
Digital Media 2	48181	AC	Aug 13 - 17	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48185	AC	July 23 - 27	Grade 5 - 8	9a.m. - 4 p.m.	\$287
	48186	AC	August 7 - 10	Grade 5 - 8	9a.m. - 4 p.m.	\$256
Human Body	48182	AC	July 3 - 6	Grade 3 - 4	9a.m. - 4 p.m.	\$256
	48183	AC	July 9 - 13	Grade 5 - 6	9a.m. - 4 p.m.	\$287
	48184	AC	Aug 7 - 10	Grade 5 - 6	9a.m. - 4 p.m.	\$256
Kinesiology	48187	AC	July 16 - 20	Grade 7 - 8	9a.m. - 4 p.m.	\$287
	48188	AC	July 23 - 27	Grade 9 - 10	9a.m. - 4 p.m.	\$287

CHILD CARE AND SUPPORT

Athletic Centre Extended Care (ages 4 - 16) 4:45pm – 6:00pm Prices do not include HST

July 3 - 6 \$25	July 9 - 13 \$30	July 16 - 20 \$30	July 23 - 27, \$30	July 30 - Aug 3 \$30	August 7 - 10 \$25	August 13 - 17 \$30
<input type="checkbox"/> 48191 AC	<input type="checkbox"/> 48192 AC	<input type="checkbox"/> 48193 AC	<input type="checkbox"/> 48194 AC	<input type="checkbox"/> 48195 AC	<input type="checkbox"/> 48203 AC	<input type="checkbox"/> 48196 AC

Varsity Centre Extended Care (ages 6 - 16) 4:45pm – 6:00pm Prices do not include HST

July 3 - July 6 \$25	July 9 - 13 \$30	July 16 - 20 \$30	July 23 - 27 \$30	July 30 - Aug 3 \$30	August 7 - 10 \$25
<input type="checkbox"/> 48198 VC	<input type="checkbox"/> 48199 VC	<input type="checkbox"/> 48200 VC	<input type="checkbox"/> 48197 VC	<input type="checkbox"/> 48201 VC	<input type="checkbox"/> 48202 VC

Inclusion Aide (1 to 1 Support at partial cost recovery) 9am – 4pm

July 3 - 6 \$185	July 9 - 13 \$230	July 16 - 20 \$230	July 23 - 27 \$230	July 30 - Aug 3 \$230	August 7 - 10 \$185	August 13 - 17 \$230
<input type="checkbox"/> 48209	<input type="checkbox"/> 48210	<input type="checkbox"/> 48211	<input type="checkbox"/> 48212	<input type="checkbox"/> 48213	<input type="checkbox"/> 48214	<input type="checkbox"/> 48215

HOW TO REGISTER

Registration can be done online, in person, by fax or by mail

REGISTRATION OPENS FEBRUARY 14, 2018 AT 8 A.M.

ONLINE

BENEFITS

- Fast, easy and available 24 hours a day.
- Can be conveniently done in the comfort of your own home.
- Immediate confirmation.

YOU MUST HAVE

- Internet browser. 128-bit security required.
- You **MUST** have a login ID and PIN. Previous registrants can obtain these online with the Forgot my PIN option which emails them immediately. New registrants can create a PIN with their first transaction.
- Participants must be set up on your membership account. Add family members on the My Account Tab, Update Information.
- Printer to print out receipt.
- Credit card number and expiry date.
- The programs you are registering for and alternative choices if your first choice is sold out. Barcodes are the easiest way to search!

WHAT TO DO?

- Log onto www.campuoft.ca and follow the instructions

PLEASE NOTE

1. Demand may cause the server to be slow, for the morning of registration.
2. Want to register online but use cash or debit? Come into the main office and put a credit with cash or debit on your account. Use this account credit to register online!
3. Payment must be by credit card (Visa, Mastercard or Amex) or by account credit.

IN PERSON

BENEFITS

- Personal service and immediate confirmation.
- Can discuss alternate choices if your first choice is full.
- Payment options (Visa, Mastercard, Amex, debit, cash).

YOU MUST HAVE

- The completed registration form for each child including an informed consent signed by the parent/guardian.
- Your payment ready.

WHAT TO DO?

- Come to the Athletic Centre, 55 Harbord St.
- The registration desk at the main office is open Monday to Friday 8 am to 10 pm and Saturday and Sunday 9 am to 4:45 pm (Call for hours May - August).

PLEASE NOTE

1. Line-ups can be long. Being first in line is no guarantee that you get the program you desire.
2. Programs may fill as internet registration is occurring simultaneously

FAX

BENEFITS

- Convenient, no waiting in line.

YOU MUST HAVE

- Completed registration form. Ensure informed consent is signed by the parent/guardian and payment information is completed. Incomplete applications will not be processed.

WHAT TO DO:

- Fax the registration form to 416.946.7679 after registration opens
- Do not use any other fax number as they are not secure and your personal information cannot be kept confidential.

PLEASE NOTE

1. Faxes are processed randomly after in-person and online registrations. You are less likely to get your desired program if you fax your registration.
2. You will not receive confirmation that the fax was received
3. There is no chance to speak with staff and discuss alternate program choices.
4. Fax registrations may be paid by Visa, Mastercard or Amex only.
5. Receipt will be e-mailed
6. Forms will not be accepted before registration begins.

MAIL

BENEFITS

- Convenient, no waiting in line.
- Pay by credit card (VISA, Mastercard or Amex).

YOU WILL NEED

- Completed registration form. Ensure informed consent is signed by the parent/guardian and payment information is included. Incomplete applications will not be processed.

WHAT TO DO?

- Mail the completed form and payment to main office, 55 Harbord St, Toronto ON M5S 2W6

PLEASE NOTE

1. Mail registrations are processed randomly after in person and online registrations. You are less likely to get your desired program if you mail your registration.
2. You will not receive confirmation that mail was received. The receipt will be e-mailed.
3. No chance to speak with staff and discuss alternate program choices.
4. Do not send cash in the mail.
5. Forms will not be accepted before registration begins.

Receipts are sent via email **ONLY** if email is not marked private. Please ensure your email is correct.

CAMP U OF T REGISTRATION FORM (1 PER CHILD)

CUT ON THE DOTTED LINE ✂

MAIN PARENT/GUARDIAN CONTACT INFO:

Last Name:	First Name:
	Login ID:
Address:	
City:	Postal Code:
Home Phone: ()	Daytime Phone: ()
Family Email:	Alternate Phone:

SECOND PARENT/GUARDIAN CONTACT INFO (OPTIONAL):

Last Name:	First Name:
	ID#:
Address:	
City:	Postal Code:
Home Phone: ()	Daytime Phone: ()
	Alternate Phone:

CHILD'S INFO:

Child's Name	Birth Date (MM / DD / Year)	Gender
	/ /	

EMERGENCY CONTACT INFO (Other than parent or guardian):

Contact Name	Phone:	Relationship:

COURSE SELECTION (Include extended care if applicable):

Barcode	Course Name	Fee	Total

MEDICAL AND EMERGENCY INFORMATION:

List any allergies:	Does your child carry an epi-pen? Yes / No
	Have they been trained in its use? Yes / No
	Will any medications be administered at camp? Yes / No

Any medical concerns or information of which we should be aware?

Camp U of T strives to make camp an enjoyable experience for all campers. In order to facilitate learning and enjoyment for all participants, campers should be developmentally able to participate in the full camp experience with minimal adaptations. We have some ability to facilitate the inclusion of a support worker/inclusion aide in camp programming. We regret that if abilities are not disclosed at the time of registration, our ability to facilitate assistance will be limited.

My child requires support to participate in a group setting due to their physical, mental or emotional development Yes* / No

*A member of the Camp U of T administrative team will contact you within 1 – 2 weeks for further information.

PLEASE NOTE: The Varsity Centre track will be undergoing routine maintenance in the spring. We hope the project moves quickly. However, some of our soccer and track and field camps may need to be held at an alternate nearby location in summer 2018. We appreciate your understanding. See www.campuoft.ca for details.

CUT ON THE DOTTED LINE

Who including the parent/guardian(s) has permission to pick up your child/children from camp?

1.

2.

3.

1.

2.

I GIVE MY CONSENT TO BE A POTENTIAL RESEARCH PARTICIPANT AS INDICATED ABOVE FOR:

Department of Psychology Child Studies Centre Yes / No

The University of Toronto collects, creates, uses, maintains, discloses and disposes of information for the purposes of operating the programs and business functions of the University in a manner consistent with the Freedom of Information and Protection of Privacy Act. If you have questions, please refer to www.utoronto.ca/privacy or contact the University Freedom of Information and Protection of Privacy Office at 416.946.7303, McMurich Building, room 201, 12 Queen's Park Crescent West, Toronto, ON, M5S 1A8

I the UNDERSIGNED hereby acknowledge that certain RISKS OF INJURY are inherent to participation in sports and recreation activities. These types of injuries may be minor or serious and may result from one's actions, or the actions or inactions of others, or a combination of both. I understand that the RULES and REGULATIONS are designed for the safety and protection of participants and hereby undertake to abide by these rules and regulations. I hereby WARRANT that the participant(s) that I am registering are physically fit to participate and understand that the CHOICE to participate brings with it the ASSUMPTION OF THOSE RISKS AND RESULTS which are part of these activities. I agree that THE GOVERNING COUNCIL OF THE UNIVERSITY OF TORONTO or the Faculty of Kinesiology and Physical Education at THE UNIVERSITY OF TORONTO shall not be liable for any injury to my person and/or loss or damage to my personal property arising from, or in any way resulting from, my participation in these activities, UNLESS such injury, loss or damage is caused by the SOLE NEGLIGENCE of the University or its employees or agents while acting within the scope of their duties. I declare having read and understood the above INFORMED CONSENT AGREEMENT in its entirety and hereby consent to participate acknowledging all the foregoing. If I am registering a minor, I certify that I am the parent/guardian for that minor. and agree to the above on their behalf.

Parent/Guardian Signature: _____

Date:
dd/mm/yy

//

By signing and dating the above, you are agreeing to the terms and conditions listed in the informed consent agreement.

CUT ON THE DOTTED LINE

Total Payment:

Payment Type: **VISA MC CASH DEBIT AMEX**

Name on Card:

Number:

Signature:

Expiry Date:

ACCREDITED MEMBER
OCA
Ontario Camp Association

VARSITY BLUES HIGH PERFORMANCE ACADEMY

Want to take your game to the next level?

The University of Toronto Varsity Blues High Performance Academy provides talented young athletes a uniquely integrated approach to sport development. Designed by the Varsity Blues head coaches at U of T, each academy includes:

- Strength and conditioning training
- Nutrition consultation and injury prevention
- Expert coaching and sport-specific instruction
- Access to the Goldring Centre and Varsity Centre

WE OFFER ACADEMY PROGRAMS IN THE FOLLOWING SPORTS:

Football
Men's Basketball
Women's Basketball
Men's Volleyball

Women's Volleyball
Women's Volleyball
Women's Volleyball
Strength & Conditioning (private sessions by appointment only)

**For more information call
416-978-5437**

REGISTER at varsityblues.ca/academy

UNIVERSITY OF TORONTO
FACULTY OF KINESIOLOGY & PHYSICAL EDUCATION

www.campuoft.ca

