

Evan Wofsy
Camp Owner/Director

About Evan

Evan began his camp career in 1985 and has taken active roles in all aspects of camp management. He spent over two decades working as a Sports Director, Program Director and Assistant Director for Camp Horizons in Livingston, NJ. He's been a middle school math teacher since 1993 and is also the owner of Bar Mitzvah Bouncer Inc. Small groups with wonderful counselors will ensure that your child has a fabulous and memorable camp experience. Evan's goal...for his campers to have the best summer ever!!!

Dear Parent

One size fits all may be a great idea for socks, but when it comes to summer camp, it doesn't quite work.

Camp W's supportive, nurturing atmosphere encourages your child to grow socially and emotionally. We see your child as you do, a receptive eager individual with unique talents, skills and interests. Our smaller groups, team building activities and many group-based projects initiate friendships among campers.

Best of all, Camp W is fun!!!

For more information about Camp W:

- Visit our website at www.campwdaycamp.com
- Call the camp office at (631) 692-6222
- Email us at info@campwdaycamp.com

Where Friendships Are Made!

Camp Location:

At Birchwood Intermediate School*
121 Wolf Hill Rd • Melville, NY 11747 • (631) 692-6222

Mailing Address:

P.O. Box 725 • Plainview, NY 11803

www.campwdaycamp.com

*We are not affiliated with the South Huntington Union Free School District.

Where Friendships Are Made!

Ages 4-14

At Birchwood Intermediate School

www.campwdaycamp.com

About Camp W:

Camp W, "where friendships are made," located in Melville, NY, is a new summer day camp that offers a broad range of activities for campers, ages 4-14. Our dedicated staff helps bring out the enthusiasm, skills, and confidence in every camper. Our nurturing environment encourages all our campers to make deep and lasting friendships through group activities, camper contests, and team building activities.

- **Kiddie Campers** (4-year-olds - 1st Grade) have a set schedule with activities including athletics, arts and crafts, other classes and exciting weekly special events.
- **Middle Campers** (2nd - 3rd Grade) do similar activities but are offered two choice periods in the afternoon which they will follow for two weeks. Every two weeks these campers will make new choices.
- **Upper Campers** (4th Grade - 8th Grade) will follow the same program as Middle Campers but will have three choice periods in the afternoon which they will follow for two weeks.

Camp W will ensure that each day is filled with excitement, new experiences and fun!

Choice Periods:

With many to choose from, campers will select a couple of activities as part of their schedule every two weeks. Your child will choose from a variety of sports, arts and many other choices. Watch what this does for your child's self-esteem, decision making abilities and independence!

Look at Some of the Activities Camp W Has to Offer...

Athletics:

Basketball, soccer, floor hockey, swimming, softball, volleyball, flag football, handball, polo, capture the flag, fitness training, dodgeball, tetherball.

Fine Arts:

Cartooning, jewelry design, t-shirt design, music, drama, scrap booking, edible art, puppet making, friendship bracelets, dance, drawing, easel painting.

Other Activities:

Plastic model making, academic tutoring, camp newspaper, creative writing, rocketry, game room, science superstars, computers, newscasters, math computation, introduction to chess.

(All listed activities are subject to change)

Weekly Events:

Monday - Professional camp entertainment
Tuesday - Spirit days • Counselor events
Wednesday - Inflatable water slide
Thursday - Pizza lunch • Camper contests
Friday - Professional camp entertainment • Barbeque lunch
Group performance skits • Weekly camper awards

Special Events:

Haunted House, Camp Carnival, DJ Dancing, Game Truck, Camper/Counselor Switch Day, Gold Rush

Just For You:

- 2, 4, 6, 8 week camp sessions Monday - Friday, 9:00am - 4:00pm, transportation provided
- ½ day program Monday - Friday, 9:00am - 12:30pm, transportation provided in the morning only
- Monday - Thursday (No Friday Program), 9:00am - 4:00pm, transportation provided
- **Early Care begins at 7:30am & Late Care ends at 6:00pm (no additional cost)**
- Seven periods a day
- Air-conditioned classrooms
- Spacious athletic fields
- Enthusiastic and dedicated counselors comprised of teachers, parents and college students

