

BOYS & GIRLS CLUB

OF THE TRI-COUNTY AREA

GREAT FUTURES START [HERE](http://www.bgctric.org).

344 Broadway Street
Berlin, WI
920.361.2717
www.bgctric.org

SUMMER 2017

PROGRAM GUIDE

WHAT OUR CLUB HAS TO OFFER

YOUTH SIDE: AGES 6-12

TEEN CENTER: AGES 13-18

LEARNING CENTER

TECH CENTERS

KITCHEN/CAFETERIA

FULL-SIZE GYMNASIUM

ADDITIONAL AMENITIES

Art Rooms
Games Rooms
iPads
Athletic Fields (baseball, soccer, football)

Wet/Dry Waterslide
Bounce House
Playground

PROGRAM FEES

ANNUAL MEMBERSHIP - (September 1st –August 31st)

- 1st Child - \$25
- 2nd Child - \$15
- 3rd Child - \$10

*No family will pay more than \$50 in annual membership fees

SUMMER FEES

Before 9am – Includes daily breakfast, lunch, & snack, arrival before 9:00am

- 1st Child - \$40/week
- 2nd Child - \$35/week
- 3rd Child - \$25/week

*No family will pay more than \$100/week for early morning care.

*Teens arriving prior to 9am are subject to these fees.

After 9am – Includes care from 9am to 5:30pm as well as daily lunch & snack.

- 1st Child - \$25/week
- 2nd Child - \$20/week
- 3rd Child - \$15/week

*No family will pay more than \$60/week for after 9am care.

*Teens arriving after 9am are not subject to these fees

FIELD TRIPS

- Fees vary for each field trip
- We strive to keep costs affordable
- Scholarships cannot be applied to field trips

SCHOLARSHIP PROGRAM

Scholarships are available to any family who cannot afford the fees associated with Boys & Girls Club services. Verification of income will be required for all scholarship applicants. Scholarship amounts will be determined through the application process and will be directly related to household income and number of dependents. No child will be denied service for their inability to pay.

SUMMER BUSSING

Available for Ripon and Green Lake students all summer long. Call for details.

** Please note that the Boys & Girls Club's hours of operation are based on the Berlin Area School District Calendar.

RIPON/GREEN LAKE BUS SCHEDULE

The Boys & Girls Club of the Tri-County Area is happy to provide transportation to Ripon and Green Lake students again this summer. A portion of the fees have been covered by the Webster Foundation through a generous grant. Each member is charged \$10/week to ride the bus. No family will pay more than \$20/week. The bus departs each morning and picks up kids in Green Lake and Ripon, then returns the kids in the evening from the Club. Scholarships available to qualifying families.

***Parents are responsible to be at pick-up/drop-off locations at the appropriate time with the understanding that bus schedules can be a few minutes early/late. Thanks for your understanding.

Non - Summer School Days

Pick-Up Times

Barlow Park School- 8:00 am
Murray Park School- 8:10 am
Green Lake School- 8:25 am

Drop-Off Times

Barlow Park School- 5:30 pm
Murray Park School- 5:40 pm
Green Lake School- 5:15 pm

Summer School Days

Pick-Up Times

Barlow Park School- 12:05 pm
Murray Park School- 12:10 pm
Green Lake School- 12:25 pm

Drop-Off Times

Barlow Park School- 5:30 pm
Murray Park School- 5:40 pm
Green Lake School- 5:15

Youth Programs (Ages 6-12)

DRAMA MATTERS

Drama matters is learning about what goes on in a theatrical production. What is a set? How do we know where to stand? By answering those questions, kids learn how to put on their own small show and how to have fun doing it!

MUSIC MAKERS

Music Makers takes used or recycled materials to create fun and unique instruments. Throughout this program, we will learn about music as a whole, taking words like rhythm and beats into a whole new light!

LEGO LAB

For 6-12 year olds - the LEGO LAB is a hands-on youth program where problem solving skills are developed, creativity and self-confidence are fostered, and architecture and engineering concepts are explored. Children are encouraged to bring their own LEGO blocks, but this is not required for participation.

GIRLS CLUB

For 8 - 11 year old girls. Girls will engage in discussions about handling peer pressure, health and fitness, leadership, self-esteem, creating a positive self-image, being a positive role model, and planning for the future. There will be crafts, snacks, and other DIY projects done as well!

ROBOTICS

For children 7-12. Your child will be introduced to STEM through our beginners Robotics Club. Children will be able to build LEGO robots (using the LEGO WeDo 2.0 curriculum and technology) and program the robots using easy to learn computer coding skills, as well as problem solving skills, and math skills.

BOOKWORM CLUB

For ages 6-10! Read a book and travel the world! Each child will be challenge to read 8 books this summer. Each time a book is finished, they will be able to move along to different countries on our world map and earn cool prizes along the way! Children who finish all 8 books will be able to go on a trip to Discovery World in Milwaukee Wisconsin on August 16th.

INTERNATIONAL COOKING

Just for kids 7-12! We often get a bit of the watered down version of foods from around the world when we go out to eat. Take this class to learn about the true and authentic flavors of different countries including Germany, China, France, Italy, and so much more!

Youth Camps

FOOTBALL CAMP

Learn the basics of football and have fun! Go through drills, run plays, and learn from coaches that have played Football!

VOLLEYBALL CAMP

Bump, Set, Spike! Have fun at our volleyball camp and get taught all the basics about volleyball! Do drills, play games, and have fun!

TEEN PROGRAMS (AGES 13-18)

LYRICISM 101

Ever wonder how hip hop started? Want to be a hip hop star?! Start here and learn about hop hop and be exposed to lyrics and music.

KEYSTONE

Be a part of our teen leadership group for teens, run by teens. Have the opportunity to be a leader in your community and boys and girls club by doing community service, events, and a chance to go to the Keystone National Conference!

CAREER LAUNCH

Be exposed to potential career choices and learn how to become a young professional. Get involved with your community businesses. Fill out applications and do mock interviews.

FISHING CLUB

Have the opportunity to go fishing with your friends with the BGC. Be taught how to fish and enjoy the great outdoors.

GAL PALS

Girls only! Join the teen girl club! Where girls get together and do activities, crafts, photos, and talk about everyday life and issues.

JUNIOR STAFF

Get experience working at the BGC and help staff run around the club! Volunteer working the teen desk and assume responsibilities like a real staff. Tutor youth and become a role model for youth around the club.

BGC NEWSPAPER

Write about the happenings at the BGC. Highlight members throughout the club and show off your creativity writing your own articles.

BOYS TO MEN

Learn how to transition from being a boy to manhood. Teach responsibility to young men and current etiquette of how to act in today's world. Learn how to tie a tie, change oil in a car, and treat people with respect.

Berlin Youth Soccer Camp

August 16-18th

8am-12pm

Boys & Girls Club Field

Ages: 5-13

\$15 per person

Included: Breakfast & Snack

Participants will learn basic fundamental soccer skills including passing, dribbling, and shooting. They will also learn basic soccer rules, and most importantly good sportsmanship.

Any questions contact Nichole Kwasny, Center Director 920-361-2717 ext. 300 or nkwasny@bgctric.org

Little Brewers Baseball

Children ages 6-8 will develop the primary baseball skills of hitting, running, fielding, and throwing.

Little Brewers will meet at the Boys & Girls Club on Tuesdays and Thursdays from 10:30-11:30, June 13th – July 13th. \$10 for members and \$30 for non-members.

Game dates and times to be determined.

Ready, Set, **RUN!**

YOUTH RUNNING PROGRAM

Do you love running and playing? Do you want to stay in shape for future sports?

Come to the BGC summer Running Club!

Ready, Set, Run! is a character-building running program that trains kids ages 8-13 to run a 5K distance. Issues like enhancing confidence and self-esteem, respecting authority, dealing with peer pressure and fueling their bodies through proper nutrition are covered during the 9-week session. Above all, kids have a blast seeing what they are capable of achieving!

WHERE: Boys & Girls Club of the Tri-County Area

WHEN: Every Wednesday, June 16th - August 9th from 10-11:30 am.

Celebration party on August 9th!

FIELD TRIP SCHEDULE

MONKEY JOES

Date: June 13th

Cost: \$15

Ages: 6-12 year olds

Time: 10am-5pm

Description: Your one stop play place for your monkeys, including wall - to - wall inflatables with jumps, slides, and obstacle courses!

NEED: SOCKS must be worn! Money for souvenirs / other snacks.

Provided: Lunch & Snack

DABBLE ART STUDIO

Date: June 15th

Cost: \$20

Ages: 11-18 year olds

Time: 1-4pm

Description: Choose your piece! Paint your piece! We'll fire it, and you pick it up and ENJOY! Lunch served at the Club before departure & snack is provided

NOAH'S ARK

Date: June 20th

Cost: \$35

Ages: 9-12 year olds

Time: 8am-8pm

Description: The largest water park in the US! It features 51 water slides and dozens of various attractions!

Need: \$10 for dinner and extra spending money

Provided: Lunch and snack

PICNIC AND AFTERNOON AT THE LAKE!

Date: June 21st & July 19th

Cost: \$10

Ages: 6-9 years old

Time: 10am-4pm

Description: Enjoy a day at Green Lake, complete with swimming, games, and a picnic!

Need: Swim Suit & Towel

Provided: Lunch & Snack

MADISON STATE CAPITOL TOUR & CHILDREN'S MUSEUM

Date: June 22nd

Cost: \$20

Ages: 6-12 years old

Time: 8am-5:30pm

Description: Tour our states wonderful capitol building! Then adventure over to the children's museum to enjoy a fun place to play and learn!

Provided: Lunch & snack

XTREME AIR

Date: June 27th

Cost: \$20

Ages: 11-18 years old

Time: 12:30pm-5:30pm

Description: Head to Wisconsin's largest indoor trampoline park! Complete with indoor trampolines and rock climbing!

Provided: Snack

PIRATES COVE MINI GOLF

Date: June 28th

Cost: \$15

Time: 9am-5:30pm

Ages: 9-12 years old

Description: Put your skills to the test in a fun filled setting of natural wonders including waterfalls, mountainous terrain, footbridges, and pirate's love. Choose from 5 mini golf adventure courses put your putt-putt skills to the test!

Needed: Additional cash to purchase souvenirs

Provided: Lunch & snack

BAY BEACH

Date: July 6th

Cost: \$15

Ages: 6-12 year olds

Time: 9am-5:30pm

Description: Explore this exciting amusement park, complete with bumper cars, a ferris wheel, and the Bay Beach train, a merry-go-round, and the Zippin' Pippin roller coaster!

Need: Additional spending money for more rides and snacks.

Provided: Lunch & snack

CAMP RADFORD

Cost: \$10

DAY TRIPS:

July 27th - 7 year olds

OVERNIGHTS:

June 29th -30th - 8-9 year olds

July 13th - 14th - 10, 11, 12 year olds

August 17th - 18th - teens

MORE FIELD TRIPS!

FIELD TRIP SCHEDULE, CONT.

MADISON ZOO

Date: July 11th

Cost: \$5.00

Ages: 6-12 year olds

Time: 9am-5:30pm

Description: Visit and learn about some of your favorite animals from several different habitats from all around the world!

Need: Additional spending money for snacks and souvenirs!

Provided: Lunch & Snack

BARLOW PLANETARIUM

Date: July 12th

Cost: \$15

Ages: 6-9 year olds

Time: 10am-5pm

Description: Explore space in this world-class facility for 3D excitement and giant full-color special effects including star shows and laser shows!

Provided: Lunch & Snack

CAVE OF THE MOUNDS

Date: July 18th

Cost: \$15

Ages: 6-12 year olds

Time: 9am-5:30pm

Description: Tour the caves with their stunning crystal formations! Enjoy the parks, and find treasure in this historic national landmark!

Need: Additional spending money for souvenirs!

Provided: Lunch & Snack

MT. OLYMPUS

Date: July 20th

Cost: \$25

Ages: 13-18

Time: 8am-8pm

Description: Enjoy a day at the Dells at Mt. Olympus, riding roller coasters, other crazy rides, and racing go-karts!

Need: Additional spending money for snacks and souvenirs

Provided: Lunch & Snack

PACKERS FAMILY NIGHT

Date: TBD

Cost: \$15

Ages: 9-18 year olds

Time: TBD

Description: Enjoy a Sunday evening with your favorite Club Staff while you watch your Green Bay Packers play at Lambeau Field! A great night for EVERYONE!

Need: Additional spending money for snacks and souvenirs.

Provided: Snack & Dinner will be provided.

TIMBER RATTLERS GAME

Date: July 24th

Cost: \$10

Ages: 6-12 year olds

Time: 10:30am-4:30pm

Description: Like baseball? Cheer on your Timber Rattlers as you enjoy America's favorite past time!

Need: Additional spending money for extra snacks and souvenirs!

Provided: Lunch & Snack

WEIS EARTH MUSEUM

Date: July 26th

Cost: \$10

Ages: 6-7 year olds

Time: 10am-5pm

Description: Explore the wonders of the earth at the museum, including making thunder, going on a "rock" picnic, and handling some really big teeth!

Provided: Lunch & Snack

PACKERS HALL OF FAME & STADIUM TOUR

Date: August 1st

Cost: \$35

Ages: 8-18 year olds

Time: 9:30am - 5:30pm

Description: Explore Lambeau Field! A personal tour will take you to special areas of the stadium, including a visit to the field itself!

Provided: Lunch & Snack

ROBOT WORLD

Date: August 2nd

Cost: \$15

Ages: 6-12 year olds

Time: 9am-4:30pm

Description: Who knew there was so much to explore, indoors! With over 175 interactive activities showcasing the wonders of science, space and technology, it's easy to get lost in one adventure only to discover another!

Provided: Lunch & Snack

FIELD TRIP SCHEDULE, CONT.

CIRCUS WORLD

Date: August 3rd

Cost: \$15

Ages: 6-9 year olds

Time: 9am-5pm

Description: The Big Top Circus is back with more thrills and chills! Encounter electrifying jugglers, amazing aerialists, clever canines, enormous elephants, goofy and loveable clowns and more!

Need: additional spending money for snacks and souvenirs!

Provided: Lunch & Snack

MILWAUKEE ZOO

Date: August 8th

Cost: \$15

Ages: 6-10 year olds

Time: 8am-5:30pm

Description: Visit and learn about some of your favorite animals from several different habitats from all around the world!

Need: Additional spending money for snacks and souvenirs!

Provided: Lunch & Snack

MOSLING FARM

Date: August 9th

Cost: Free!

Ages: 8-13 year olds

Time: 9:30am-2:30pm

Description: Take a trip to the farm and learn what it is like to be a farmer!

Provided: Lunch

SIX FLAGS

Date: August 10th

Cost: \$50

Ages: Teen

Time: 8am-10pm

Description: Explore endless thrills and adventures with 14 heart-pounding rollercoasters, spectacular shows, and themed areas with tons of exciting rides!

Need: \$10 for dinner, and additional spending money for snacks and souvenirs!

Provided: Lunch & snack

BREWER GAME

Date: August 15th

Cost: \$25

Ages: 10-18 year olds

Time: 10am-7pm

Description: Enjoy America's past time by watching your Milwaukee Brewers on their home field! Enjoy a hot dog, and singing along with the rest of the crowd during the 7th inning stretch! Even cheer on your favorite sausage during the sausage race!

Need: \$10 for dinner, and additional spending money for snacks and souvenirs!

Provided: Lunch & Snack

DISCOVERY WORLD

Date: August 16th

Cost: \$20

Ages: 6-10 year olds

Time: 9:30-5:30pm

Description: An interactive science and technology center includes an aquarium, a digital theater, learning labs, live theater shows, and more!

Provided: Lunch & Snack

Little Cadets (6-7 year old program)

OVERVIEW

While at the Boys & Girls Club, your child will participate in a variety of scheduled lessons and activities. Our short, fun, interactive lessons will focus on reading, writing, math, science, and social studies. The daily activities will also include art and technology, as well as time outside and in the gym! There will also be breakfast, lunch and snack served daily.

STAFF

There will be trained, educated staff with your child throughout the day, at a 13:1 ratio. We focus on lesson plans throughout the day which each staff is responsible for making.

Little Cadets is a Positive Behavior Interventions and Supports (PBIS) program. PBIS is a proactive approach to establishing the behavioral supports and social culture, and needed for all members to achieve social, emotional and academic success. Throughout the day, we target these three components:

Be Respectful Be Responsible Be Safe

The expectations of this program will be clearly taught and modeled to each Club member.

HOW TO REGISTER

There are only 25 spots available for our Little Cadets. In order for your child to attend, you must fill out a Club membership form, and pay the \$25 annual membership fee. Once your membership forms completed, regular summer weekly fees still apply. Your child will be added to the roster.

DAILY SCHEDULE

6:45-7:00am Games Room

6-7 year olds will be with all other ages

7:00-7:45am Gym

7:45-8:40am Playground & Outside time

8:40-9:00am Breakfast

9:00-11:00am Enrichment activities

11:00-11:25am Gym

11:30-11:55am Lunch

12:00-12:30pm Playground & Outside time

12:30-2:30pm Enrichment activities

2:30-2:55pm Playground & Outside time

3:00-3:25pm Snack

3:25-5:30pm Enrichment activities

* Enrichment activities include arts & crafts, summer reading program, jr. science, cooking, gardening, dance, drama, & music activities.

BOYS & GIRLS CLUB OF THE TRI-COUNTY AREA 2017 MEMBERSHIP APPLICATION

Mailing Address: PO Box 254, Berlin WI 54923

Phone: 920-361-2717

Email: info@bgctric.org

Office Use Only

KidTrax ID # _____

Reg Fee Paid _____

Card Created _____

Staff _____

Date _____

Child Information

First Name _____ Nickname _____ Middle Initial _____ Last Name _____

Home Address _____ City, State, Zip _____

Birth Date _____ Age _____ Gender _____ Race _____ Home Number _____

School _____ Grade _____ Free/ Reduced Lunch? Yes / No

Who does child live with (please circle) Mom & Dad/ Mom Only / Dad Only / Joint Custody / Mom & Stepdad / Other

Dad & Stepmom / Other _____

Parent/ Guardian Information — All parents/ guardians listed are permitted to visit during center hours and are allowed to pick up the child unless access is prohibited or restricted by a court order.

Parent Name: Ms./ Mrs./ Mr. _____ Contact info same as above _____

Home Address _____ City, State, Zip _____

Home Phone _____ Cell Phone _____ E-Mail _____

Employer _____ Work Phone _____

This parent's income is: _____ Less than \$10,000 _____ \$10,000 - \$15,000 _____ \$15,000-\$20,000 _____ \$20,000-\$25,000
_____ \$25,000-\$30,000 _____ \$30,000-\$35,000 _____ \$35,000-\$45,000 _____ Over \$45,000

Parent Name: Ms./ Mrs./ Mr. _____ Contact info same as above _____

Home Address _____ City, State, Zip _____

Home Phone _____ Cell Phone _____ E-Mail _____

Employer _____ Work Phone _____

This parent's income is: _____ Less than \$10,000 _____ \$10,000 - \$15,000 _____ \$15,000-\$20,000 _____ \$20,000-\$25,000
_____ \$25,000-\$30,000 _____ \$30,000-\$35,000 _____ \$35,000-\$45,000 _____ Over \$45,000

Is a parent / guardian registered with the military or living on a military base? Yes/ No

MEMBERSHIP APPLICATION, CONTINUED

Medical Information

Child's Known Allergies _____

List any medications that your child is taking _____

Emergency Contact Information

Emergency Contact #1 _____ Relationship to child _____

Phone Number _____ Cell Phone _____ Work Phone _____

Emergency Contact # 2 _____ Relationship to child _____

Phone Number _____ Cell Phone _____ Work Phone _____

Persons other than parents/ guardians who are authorized to pick up child

Authorized Pick Up Person #1 Name _____ Relationship to child _____

Phone Number _____ Cell Phone _____ Work Phone _____

Authorized Pick Up Person # 2 Name _____ Relationship to child _____

Phone Number _____ Cell Phone _____ Work Phone _____

Authorization

I hereby give permission for the participant listed on this application to take part in the Boys & Girls Club of the Tri-County Area's activities, which may include off-site events, academic assistance, continuing education and recreational programs. If a medical emergency arises, we will take all steps necessary to ensure the safety of the participant. If necessary, we will call a public emergency vehicle for transport to an emergency facility. I understand that I will be responsible for any transportation charges and medical expenses incurred. Additionally, I hereby give my consent for emergency medical care or treatment to be used only if I cannot be reached immediately.

I give my consent to the Boys & Girls Club to take the participant's photograph during program activities, to be used for education, public relations and marketing purposes. I further give my consent to the School and the Boys & Girls Club to share the participant's student records with each other for purpose of providing educational support and assistance. In addition, I understand that the school district and or the Boys & Girls Club will use participant records to evaluate individual progress and improvement, as well as to evaluate the impact of the program on student achievement and to obtain continued funding for the program.

☐ My child is not allowed to be photographed.

I understand the rules of the Boys & Girls Club and I request that my child be admitted into membership. I have explained the rules to my child. I understand the hours of operation of the Club and that additional charges may be assessed if I pick up my child after these hours.

Parent/ Guardian Signature

Date

BOYS & GIRLS CLUB OF THE TRI-COUNTY AREA

Anti-Bullying Contract

I, _____, will be part of the solution to end bullying at the Boys & Girls Club of the Tri-County Area.

Our goals are:

- To reduce bully/victim problems among members
- To prevent the development of new bully/victim problems
- To improve relationships between all members

I will do my part by:

- Not being a bully or encouraging others to bully
- Helping those who are bullied
- Including students who are easily left out
- Telling a staff at the Club when I know someone is being bullied

Should I fail to meet the terms of the contract, the Branch Director may do whatever is felt to be in my best interest regarding the situation (this may include suspension from the Boys & Girls Club or a mandatory meeting with my parents).

All parties must sign below:

Member: _____ Date: _____

Parent: _____ Date: _____

Center Director : _____ Date: _____

BE INSPIRED.

BE DETERMINED.

BE YOU.

BE GREAT.

BOYS & GIRLS CLUB
OF THE TRI-COUNTY AREA

GREAT FUTURES START **HERE.**

WWW.BGCTRIC.ORG • 344 BROADWAY ST., BERLIN, WI • 920-361-2717