

Wizards,
Wands, and
Wonders!
June 6-10
Grades: K-12

Musical
Theatre
June 13-17
Grades: K-12

Red v Blue
Gaming Camp
June 27 July 1
Grades: K-12

Pre-K
Superheroes!
July 6,7,8
Ages: 4-5 yrs

Fairy Tale
Super-Fight!
July 11-15
Grades: K-12

2016 Summer Theatre Camp

Theatre
Production
July 25-29
August 1-5
Grades: K-12

Performer's
Journey
July 11-15
Grades: 6-12

Daily
Film
Project
July 18-22
Grades: K-12

1. WIZARDS, WANDS, AND WONDERS!

JUNE 6-10 - GRADES: K-12 - \$70

The mysterious Mercy McKinley has set out to tear down the wall between the Wizards and Muggles. Can you figure out how to stop this rogue wizard and restore the balance between magic and science?

3. RED VS BLUE - GAMING CAMP

JUNE 27-JULY 1

GRADES: K-12 - \$70

Put your game-faces on! Red vs Blue is a camp that focuses on high energy team-based games, including camper favorites like Capture the Flag, Barricade, and VIP.

2. MUSICAL THEATRE

JUNE 13-17 - GRADES: K-12 - \$70

Singing, acting, and dancing are all impressive skills to learn individually, but in this camp you will need to put all three together and become a triple threat!

4. PRE-K

SUPERHEROES!

JULY 6,7,8 1-3 P.M.

AGES: 4-5 YRS - \$35

Have you ever wondered what your super power would be? This camp starts your 4 or 5-year-old on their own theatrical journey by using their creativity to design their own superhero.

5A. FAIRY TALE SUPER-FIGHT!

JULY 11-15 - GRADES: K-12 - \$70

Who would win:
Snow White or Sleeping Beauty?

This improv-based camp pits fairy tale characters against each other, and campers need to figure out who wins by way of FAIRY TALE SUPER-FIGHT!

5B. PERFORMER'S JOURNEY

JULY 11-15 - GRADES: 6-12

Performer's Journey is for the camper that wants to learn more of the disciplined art of theatre. Campers will receive a script and spend the week building a traditional theatre experience for the showcase at the end of the week. This camp will take place on the same dates as Fairy Tale Super-Fight.

6. DAILY FILM

PROJECT

JULY 18-22

GRADES: K-12

\$70

Campers are split into production teams and are tasked with creating a new film every day of camp. They will choose genres, props, and characters at random and will be in charge of bringing a film to life. There will be a film festival at the end of the week in place of the showcase.

7 & 8. THEATRE PRODUCTION

JULY 25-29 & AUGUST 1-5

GRADES: K-12 - \$140

Returning for its second year is our theatre production camp. We will audition on day one and take two weeks to mount a full production with costumes, set, lights, and everything else that comes with a theatre production. Campers will not only act, but have a hand in designing the final production. The show will be at 7:00 on the night of August 5.

Every camper needs to wear shoes that enclose the toe and heel (i.e. tennis shoes). They may bring a water bottle and sunscreen, but those items are not required. Lunch is provided thanks to the Oskaloosa Summer Lunch Program, but campers are welcome to bring snacks for their morning and afternoon breaks.

If a family member is later than 15 minutes for pick up, the family will be charged \$5 per hour a camper stays at the Daily, as if they were participating in the Camp Out Program.

Registration fees should never be a barrier to attending camp. Programming will always be available for any families in need, and those options should be discussed on a case-by-case basis with the Education Director.

Credits are available for returning campers and discounts are available families with multiple campers. Discounts or credits may only be used until a camp costs \$40.

Send registrations to:
**George Daily Youth
 Theatre**
1800 N. 3rd ST
Oskaloosa, IA 52577

Checks should be made to
George Daily Auditorium

Registrations will be accepted up to, and on, the first day of camp

	Camp	Price	Grades Attending
1	Wizards, Wands, and Wonders!	\$70 June 6-10	K-12
2	Musical Theatre	\$70 June 13-17	K-12
3	Red v. Blue Gaming Camp	\$70 June 27- July 1	K-12
4	Pre-K Superheroes	\$35 July 6,7,8	Pre-K 4-5yrs old
5A	Fairy Tale Super-Fight	\$70 July 11-15	K-12
5B	Performers Journey	\$70 July 11-15	6-12
6	Daily Film Project	\$70 July 18-22	K-12
7 & 8	Theatre Production 2 week camp	\$140 July 25 - Aug 5	K-12

Camp Out at the George Daily Auditorium!

Camp days end at 4:00 p.m., but for families with busy work schedules there is our Camp Out program. This gives students time to wind down at the end of the camp day, and provides a space while campers wait for their ride. Camp out is available until 5:30 after camp and is \$5 per camper.

The George Daily Auditorium is a proud partner with the Oskaloosa Summer Lunch Program. This means all campers get a free, healthy lunch every day of camp!

Registration

Camper: _____ Grade ____ Week _____

Camper: _____ Grade ____ Week _____

Camper: _____ Grade ____ Week _____

Camper: _____ Grade ____ Week _____

Parent/Guardian: _____

Street Address: _____

Phone 1: _____ Phone 2: _____

Email: _____

Emergency Contact/Phone: _____

Permission waiver

For safety reasons, all campers need to be picked up by an approved adult from the lobby at the end of rehearsals. There will be a sign out sheet, and the approved adult needs to sign the sheet to show that they have picked up their camper(s). Alternative pick-up arrangements are available, but they need to be discussed with the Education Director.

Parents/Guardians and emergency contacts are already considered approved adults. You may add an approved adult at any time, but that needs to be communicated by the registering parent/guardian to the Education Director.

I give permission for my children to attend the programs and activities under the supervision of the employees of the the George Daily Auditorium. I agree to hold the George Daily Auditorium and its employees blameless for any and all claims that might arise as a result of the participation of my child in these programs. Furthermore, I give permission to the George Daily Auditorium to use any photographs or videos taken of my child for purposes of publication and promotion.

Parent/Guardian signature

Date