

not your ordinary summer camp
CLASS ACT

Early registration due by June 4, 2012
 Classes begin June 25, 2012

<input type="checkbox"/>	<input type="checkbox"/>	Parent's choice of date to serve as chaperone (bring beverage & ice or cookies)																	
<input type="checkbox"/>	<input type="checkbox"/>																		
<input type="checkbox"/>	<input type="checkbox"/>																		

MAIL REGISTRATION FORMS TO:

Please select the camp session
 your child would like to attend.

HALF-DAY SESSIONS
\$100/weekly session

- June 4-8 9 a.m.-noon
- June 4-8 1 p.m.-4 p.m.
- June 11-15 9 a.m.-noon
- June 11-15 1 p.m.-4 p.m.
- June 18-22 9 a.m.-noon
- June 18-22 1 p.m.-4 p.m.
- June 25-29 9 a.m.-noon
- June 25-29 1 p.m.-4 p.m.

FULL-DAY SESSIONS
\$150/weekly session
 (\$140 for Bush Foundation members
 or if two or more children are enrolling)

- July 9-13 9 a.m.-4 p.m.
- July 16-20 9 a.m.-4 p.m.
- July 23-27 9 a.m.-4 p.m.
- July 30-Aug. 3 9 a.m.-4 p.m.
- Aug. 6-10 9 a.m.-4 p.m.

**Make checks payable to
 George Bush Foundation**

Mail registration and payment to:

Monica Lerma
 George Bush Presidential
 Library and Museum
 1000 George Bush Dr. West
 College Station, Texas 77845

Bush Library and Museum
Exploring History Summer Camp
 Presidential Elections and Democracy:
 Caucuses, Candidates and Campaigns
REGISTRATION FORM

Child's Name _____

Age _____

T-shirt Size (full-day sessions) _____

Food Allergies _____

Parent's Name _____

Address _____

Phone Number _____

Email _____

Emergency Contact _____

Phone Number _____

Relationship _____

EXPLORING HISTORY
 SUMMER CAMP
 2012

**Presidential
 Elections and
 Democracy:**

Age 7 to 11

GEORGE BUSH

PRESIDENTIAL LIBRARY AND MUSEUM

Now recruiting
campers age 7 to 11!

HALF-DAY CAMP
\$100/weekly session

June 4-29
9 a.m.-noon
or 1 p.m.-4 p.m.

FULL-DAY CAMP
\$150/weekly session

July 9-Aug. 10
9 a.m.-4 p.m.

Children attending full-day camp
will need to bring a sack lunch, two
drinks and two snacks each day

Ask about
camp scholarships!

bushlibrary.tamu.edu
979.691.4006

DAILY THEMES

Day 1:
Know Your Rights and
Responsibilities!

Day 2:
Campaign Travels and Stump
Speeches

Day 3:
Make A Difference: Inform
Yourself

Day 4:
Be a Super Citizen!
Get Involved!

Day 5:
Your Vote, Your Voice

check the website
for additional activities
bushlibrary.tamu.edu

HALF-DAY CAMP INCLUDES:

- American history, math, drama, literary activities
- crafts
- Books, songs and games
- Museum scavenger hunt
- Each week ends with an Inaugural Ball

FULL-DAY CAMP INCLUDES:

- curriculum and activities from half-day camp
- PLUS...
- camp T-shirt
- special guest visitors
- art class
- field trips
- and more!

not your ordinary summer camp

CLASS ACT

CLASS ACT is a dining, etiquette and dance course that teaches essential social skills for young people. Camp sessions cover everything from basic manners and dining etiquette to cell phone courtesy and job skills. Students learn popular ballroom and swing dance skills. Students from age 7-18 can enroll. CLASS ACT will help your child build character, confidence, and courtesy.

DATE:
Monday-Thursday, June 25-28, 2012

TIME:
12:45-2:15 p.m. 6-10 years old

2:30-4:30 p.m. 11-18 years old*
*Concludes with a banquet and dance
June 28, 7-10 p.m.

EARLY BIRD SPECIAL:
\$80 6-10 years old
(banquet optional for additional fee)

\$150 11-18 years old

Tuition fees after June 4:
\$90 and \$165 respectively

PLACE:
George Bush Presidential
Library and Museum Classroom

CONTACT:
Susan Quiring 979. 690.0606
susan@SusansBallroomDance.com