

THE EDGERTON EXPLORIT CENTER

208 16th Street • Aurora NE, 68818 • 402.694.4032 • www.edgerton.org

Full STEAM Ahead Summer Camp Program

Sponsored By

**AURORA
COOPERATIVE**

HAMILTON

Mad Science Mondays – Friday Edition!

Instructors: Sydney Dyer, Journey Noyes & Dawson Stolpe
Morning Session: 9:30 am – 11:30 am
Afternoon Session: 1:30 pm – 3:30 pm
Grades: Kindergarten – 5th

Sponsored by:

Fun interactive sessions filled with learning and excitement for children ages 5 to 13. This weekly program runs every Friday from May 28th to August 6th, and encourages hands-on science exploration through laboratory activities related to the theme of the day. You can sign up for one, several, or all sessions. Weekly sessions are offered in the morning and afternoon.

MAD SCIENCE DATES AND SESSION THEMES:

May 28	Messy Madness
June 4	Language Lab
June 11	Awesome Anatomy
June 18	I Spy
June 25	Kaboom!
July 9	Spa Science
July 16	Horse Science
July 23	Science of Leadership
July 30	Colorful Cooking
August 6	Ninjas

Per Session Fee: Members – \$15 Non-members – \$20

Full Summer Program Fee: Members – \$125 Non-members – \$175

All Camp Registrations available online at
www.edgerton.org/camps or by calling 402-694-4032.

Due to the generosity of our sponsors, scholarships are
available for students with a financial need. Please contact
us for details or visit www.edgerton.org/scholarship.

S
U
M
M
E
R

C
A
M
P
S

Some pictures
taken prior to
COVID

PRESCHOOL – 2ND

Little Explorers

July 19th – 22nd • 6:30 pm – 8:00 pm

Grades: Preschool – 2nd

Instructor: Jessica Brock

Back by popular demand. Science isn't just for big kids! Our little campers are just as inquisitive and scientific as the next person. This evening camp is for a little scientist and their favorite adult. We will discuss beginning science ideas like: colors, hot & cold, ooey & gooey experiments, and more fun. This camp is always a big hit!

Members: \$75 Non-members: \$100

Sponsored by:

KINDERGARTEN – 5TH

Dino Detectives

June 1st – 3rd • 1:00 pm – 4:00 pm

June 4th (Field Trip) 9:00 am – 5:00 pm

Grades: K – 5th

Instructor: Deb Miller

Calling all dinosaur enthusiasts! What do we know about dinosaurs, and how do we learn about them as they lived so long ago? Campers get those questions and much more answered in this camp. Making masks, fossils and getting to know different species of dinosaurs is just the beginning of the fun as campers explore what the world was like when dinosaurs roamed the Earth. Camp finishes on Friday with an all-day field trip to Morrill Hall.

Members: \$150 Non-members: \$200

Sponsored by:

LEGO Superhero

June 1st – 4th • 1:00 pm – 4:00 pm

Grades: K – 5th

Instructor: Joe Almont

This summer, don't just play with LEGO® blocks —unleash the power of your inner superhero. In this camp, you get to build and create all things superhero and LEGO® from capes to crusades.

Members: \$75 Non-members: \$100

Sponsored by:

Lightsabers, Hyperdrive, Engage

June 1st – 4th • 9:00 am – 12:00 pm

Grades: K – 5th

Instructor: Nicole Havlik

Time to learn for you it is. Explore the science of space and the world of Star Wars we shall. Campers will get the opportunity to learn more about our own solar system and galaxy, build and wield their own lightsaber, create galaxy art, and much more. Get ready to enter hyperspace and enjoy a week of fun in a galaxy far, far away!

Members: \$125 Non-members: \$150

Sponsored by:

Stuntman Camp

June 7th – 11th • 9:00 am – 12:00 pm

Grades: K – 5th

Instructor: Jenny Wyatt

Have you ever watched 2 people fight on TV and wondered how they do it without getting hurt? This camp will answer that question and even teach you how to do it! Most of the week will be spent learning stage combat, or fight choreography. Kids will learn how to safely punch, kick and tumble just like the pros. We will even make stage props that break easily and learn how to apply stage makeup to look like cuts and bruises. You will never watch an action movie the same!

Members: \$100 Non-members: \$125

Sponsored by:

JERRY'S
SHEETMETAL
HEATING & COOLING

Girls Just Want to Have Fun . . . and Learn Science!

June 14th – 18th • 9:00 am – 12:00 pm

Grades: K – 5th

Instructor: Jenny Wyatt

Mermaids, unicorns, fairies, glitter, rainbows, crafts, cooking, and fun! Our goal for this camp is to take all the things that little girls love and sprinkle in some learning while they are having a good time. After all, Doc Edgerton believed that the trick to education is to teach people in a way they do not realize they are learning until it's too late. Kids in this camp will do science experiments they can eat, engineer some crafts, become a mermaid as they swim, and even ride a "real life" unicorn!

Members: \$100 Non-members: \$125

Sponsored by:

PADGETT
BUSINESS SERVICES

Brush, Draw, Smudge – Let's Get Messy!

June 14th – 18th • 1:00 pm – 4:00 pm

Grades: K – 5th

Instructor: Nicole Havlik

Pull out your pencils, brushes, and other utensils to begin an art adventure. It's time to push the experimentation of art with different mediums from the basic pencil drawings to working with paints and more. Let out the inner artist with a variety of art projects that will expand their imagination. An art show will be held at the end of the week and all of the projects will go home with the artists.

Members: \$125 Non-members: \$150

Sponsored by:

Wasem
Real Estate

Earth's Chaos

July 6th – 9th • 9:00 am – 12:00 pm

Grades: K – 5th

Instructor: Nicole Havlik

We live on a unique planet that displays a variety of amazing but destructive powers. Tornadoes, volcanic eruptions, and earthquakes are just a few of Earth's natural disasters. Dive into the science, the hows, and the whys behind these events with a variety of hands-on activities. They will create, build, and break down these activities to better understand this unique planet's natural chaos from making a tornado in a jar to building a structure that will withstand an "earthquake", and more.

Members: \$75 Non-members: \$100

Sponsored by:

ROCK TURF
CONCEPTS

To Be a Princess!

July 12th – 16th • 9:00 am – 12:00 pm

Grades: K – 5th

Instructors: Journey Noyes & Sydney Dyer

The inner princess gets time to shine! Take a look at your favorite princesses and maybe even dress up as them! There is so much more to being a princess than a pretty dress and a tiara, so it's time to have some royal fun with different experiments, games, stories, activities, glitter, and a tea party (with snacks)! Get ready to be a princess!

Members: \$75 Non-members: \$100

Sponsored by:
 Rays of Sunshine
 Window Cleaning Service

CR Manufacturing Seeds, Sun & Soil

July 19th – 23rd • 9:00 am – 12:00 pm

Grades: K – 5th

Instructor: Sydney Dyer

Campers focus on exploring plants and animals in the garden, developing garden skills, making art, cooking and even running through sprinklers.

Members: \$75 Non-members: \$100

Sponsored by:

Messy Madness

Aug. 2nd – 6th • 9:00 am – 12:00 pm

Grades: K – 5th

Instructor: Sydney Dyer

Warning: This camp is not for those who like clean hands! We will spend all week investigating and experimenting with all things gooey, ooey and ewwy. From a plethora of paint to oodles of oobleck, we will have a blast getting messy!

Members: \$100 Non-members: \$125

Sponsored by:

Birds, Bats & Boas

August 2nd – 6th • 1:00 pm – 4:00 pm

Grades: K – 5th

Instructor: Deb Miller

Some creatures fly in the sky while others slither on the ground. However they move, these creatures are amazing! Campers explore the world through the eyes of some of nature's greatest creatures that have wings, whiskers, fur and fangs. Campers even have hands-on encounters with these awesome creatures!

Members: \$100 Non-members: \$125

Sponsored by:

1ST – 8TH

FUEL Sports Science

May 24th – 28th • 9:00 am – 12:00 pm

Grades: 1st – 8th

Instructors: Garrett Hill, CSCS; USAW-2 and Mary Molliconi, All-American triple jumper and former college jumps coach

Specialty training camp that helps train you to move correctly, meet personal goals, develop programming, move better, and injury prevention. We work on your force production and addressing your goals. We will teach you the science behind the movement. Partnering with the Fuel Gym and trainer Garrett Hill.

Members: \$200 Non-members: \$250

Sponsored by:

Best Camp Ever Returns

May 24th – 28th • 1:00 pm – 4:00 pm

Grades: 1st – 8th

Instructors: Edgerton Staff

Back and better than ever! In the Best Camp Ever, we've taken the five most popular camps that we have ever had to inspire each day's theme. Each day is unique with themes based on archery, ropes course, rock climbing, kayaking, raptors, superheroes, messy madness, food science, and junkyard wars. Campers will even get to help pick some of the experiments.

Members: \$100 Non-members: \$125

Sponsored by:

Memorial Community Health Going For the Gold – Young Olympian's

June 21st – 25th • 1:00 pm – 4:00 pm

Grades: 1st – 8th

Instructors: Mary Molliconi and Memorial Community Health Rehab Staff

The Edgerton Explorit Center is teaming up with Memorial Community Health Rehab Department to offer this sports and exercise science camp. The Olympic Games are an exciting global event happening in 2021. The competitions test and showcase the strength, talent and endurance of the participating athletes. This Olympic camp will be a perfect way to "put on your game face" and join in some competitive fun. Kids usually need a little encouragement to join in activities, so a little friendly competition can be an excellent way to get them off the bleachers and onto the field.

Members: \$200 Non-members: \$250

Sponsored by:

Kind Camp – "In a world where you can be anything, be kind."

July 12th – 16th • 1:00 pm – 4:00 pm

Grades: 1st – 8th

Instructor: Abby Williams, D4LC Educator

Kindness has scientifically proven benefits, not just for the people around you or the world, but for you. It takes on many forms and can be seen everywhere. Our Mad Scientists in Training will learn about kindness in 5 different areas (self, family, school, community, world), the science behind kindness, and learn how to implement it in their daily lives. Attendees will participate in hands-on activities including experiments, crafts, and service projects during camp. We promise we'll have lots of fun! On the last day, parents will be invited at the end of camp to see all our Mad Scientists in Training while enjoy refreshments in our "Gratitude Garden."

Members: \$125 Non-members: \$150

Sponsored by:
Chris Young & Family

Mars Petcare Dog Science

July 19th – 23rd

AM Session: 9:00 am – 12:00 pm

PM Session: 1:00 pm – 4:00 pm

Grades: 1st – 8th

Instructor: Mary Molliconi

This summer camp is geared towards learning about the care, nutrition and training of our canine friends. Each day will include dog obedience, agility training sessions, hands-on lab activities and presentations from special guests. Campers with well-socialized dogs that have proof of up-to-date vaccinations may bring

Sponsored by:

them to camp for the training sessions. Campers who do not have a dog may work with dogs from local shelters. A dog show will take place on Friday, so the campers can show off what they have learned during the camp for family and friends. Morning and afternoon sessions.

Members: \$125 Non-members: \$150

Step Up – “They’re not just kids, they are future leaders.”

Sponsored by:

July 26th – 30th • 1:00 pm – 4:00 pm

Grades: 1st – 8th

Instructor: Abby Williams, D4LC Educator

Introducing Young Mad Scientists in Training to the science, fun, and power of leadership. Mad Scientists in Training will learn about leadership styles, personality profiles, and how they impact them as individuals and as a part of a group. Attendees will learn how to lead through a number of hands-on opportunities including a personality profile, public speaking, goal setting, vision boards, journaling and more. We promise it this camp will be engaging and a lot of fun! In the end, our Mad Scientists in Training will be ready to step up & lead.

Members: \$125 Non-members: \$150

Science of Horses

August 2nd – 6th

AM Session: 9:00 am – 12:00 pm

PM Session: 1:00 pm – 4:00 pm

Grades: 1st – 8th

Instructor: Mary Molliconi

Instruction will be personalized to the skill level of each camper, which includes an opportunity to work with different instructors and horses with lots of riding time. Sessions Include: Riding Time, Anatomy, Nutrition, and much more. There will be a horse show at the end of camp for family and friends to watch and enjoy. Morning and afternoon sessions offered.

Members: \$200 Non-members: \$250

Sponsored by:

Wortman Enterprises

3RD – 8TH GRADE

Project Scientist

Sponsored by:

June 1st – 4th • 9:00 am – 12:00 pm

Grades: 3rd – 8th

Instructor: Journey Noyes

There is a silly thought out there that science is just for boys. This camp is for those GIRLS interested in science. We will learn about other cool female scientists, talk with some real women in science, and have a lot of fun doing experiments.

Members: \$100 Non-members: \$125

Intro to Robotics

Sponsored by:

June 7th – 11th • 9:00 am – 12:00 pm

Grades: 3rd – 8th

Instructors: TechKnow Difficulties and A'ROR'N Bots Robotic Teams

Build your own robot! Campers will engineer, build and program a robot. Learn how to make your robot do more than ever before. Instructors will push your ingenuity to the limits! There will be a tournament on Friday to test your skills against the other campers.

Members: \$100 Non-members: \$125

Absolute Focus – an in-depth shooting sports camp

June 7th – 11th • 1:00 pm – 4:00 pm
Grades: 3rd – 8th

**Hamilton
County**

Sponsored by:

**TOP FLITE
CORPORATION**

Instructors: Tammy Stuhr, Hillary Fuhrman, Scott Stuhr and Edgerton Staff
Recurve bows, compound bows and air guns will be the focus of this camp. Campers will get a chance to get hands-on while they shoot, build, and explore all areas of shooting sports from archery to air guns. Campers will utilize hands-on labs while learning about the history of firearms and hunting. They will also learn about the science of gunpowder and will even get to make their own ammunition. Ending the week, campers will get to recreate one of Harold "Doc" Edgeron's highspeed photography prints of them firing their bow. This is a all hands-on camp and a don't miss opportunity for anyone interested in shooting sports.

Member: \$100 Non-members: \$125

Syngenta Seed's Science of Minecraft

June 14th – 18th • 9:00 am – 12:00 pm
Grades: 3rd – 8th

Instructor: Journey Noyes

Love the game of Minecraft, but always wanted to design your own characters, buildings and plant crops for your game? We will walk through the basics of Minecraft, and then use its tools to learn about surviving, civilizations, and science! Campers will build real life characters and prop. You will even learn about farming and agriculture. From planting seeds to harvesting fully-grown crops and even using fertilizer to make them grow faster. Laptop required. If you do not have one available to use, the Center has some that you can borrow. Pair with our afternoon session of Fornite Bootcamp for a full day of camps.

Members: \$125 Non-members: \$150

Sponsored by:

syngenta

Fortnite Bootcamp

June 14th – 18th • 1:00 pm – 4:00 pm
Grades: 3rd – 8th

Instructor: Journey Noyes

This summer, don't just play Fortnite—unleash the power of the game. What many don't know, is that Fortnite is so much more than just a post-apocalyptic video game. STEAM principles can be commonly found behind the design and concepts of the digital battle. In this camp you get to experience the phenomenon beyond the virtual world! Our Fortnite week will let the campers exercise their sense of curiosity and exploration beyond the boundaries of a digital screen! Pair with the Science of Minecraft camp for a full day.

Members: \$125 Non-members: \$150

Sponsored by:

**Giltner
State
Bank**

A branch of Henderson State Bank

Kitchen Ninja's

June 21st – 25th • 9:00 am – 12:00 pm
Grades: 3rd – 8th

Instructor: John Boeder

This camp combines our Ooey Gooley Rich & Chewy Cooking camp with our Fruit Carving Ninja's camp to give you knives to table cooking creation camp. Make and eat your own creations while you learn proper knife handling techniques and carving skills to transform simple pieces of fruit into birds, animals and structures. We can guarantee you will have some fun and learn a little chemistry in the process. Enrollment limited to 10 campers so sign up fast!

Members: \$150 Non-members: \$175

**Sponsored by:
John, Maile & Chaz Boeder**

Dream It. Build It. Test It. Repeat.

Advanced LEGO Camp

June 21st – 25th • 9:00 am – 12:00 pm

Grades: 3rd – 8th

Instructors: TechKnow Difficulties and A'ROR'N Bots Robotics Team

This camp is for kids that are already naturally gifted creators. Then they get the added inspiration from our instructors. They dive into our massive collection of LEGO® parts. While they build elaborate objects, structures and vehicles, they explore fundamental principles of engineering and physics. They also learn to collaborate and create without fear of mistake.

Members: \$100 Non-members: \$125

Sponsored by:

SANDERSON
CONSTRUCTION COMPANY
INC.

Leathercraft Camp

June 28th – July 2nd • 9:00 am – 12:00 pm

Grades: 3rd – 8th

Instructors: John Boeder and Deb Miller

Learn how leather items are made and designed. Have fun getting to make and decorate your own wallet or a coin purse. Campers will learn to tool, dye, and stitch leather for a fun, functional item that they will get to take home and enjoy for years to come.

Members: \$150 Non-members: \$175

Sponsored by:

KABOOM!

June 28th – July 2nd • 1:00 pm – 4:00 pm

Grades: 3rd – 8th

Instructors: Edgerton Staff

Fizz, boom and bang in this explosive hands-on chemistry filled camp! Campers will get a chance to get hands-on with fireworks and all things explosive while learn about safety and the science behind them. Safty used at all times with adult supervision. Great way to spend the week before the 4th of July!

Members: \$150 Non-members: \$175

Sponsored by:

ISSI INTERNATIONAL SENSOR
SYSTEMS, INC.

Young Blacksmith Camp

July 6th – 8th • 7:00 pm – 8:00 pm

Grades: 3rd – 8th

Instructors: Gregg and Cooper Kremer

Who doesn't want to forge something in fire...come ready to see sparks fly! This introduction to blacksmithing teaches campers the fundamentals — basic hammer skills, heat-treating, and how to manipulate metal as they learn how to make basic hooks and tools. Safety training included. Campers will need to wear blue jeans and closed toe shoes. Due to sparks, shirts and pants need to be 100% cotton. First two days will be designing and making a metal project. The last day will include a horse shoeing demonstration. Enrollment limited to 10, so sign up fast!

Members: \$100 Non-members: \$125

Sponsored by:

**EASY LAWN
LAWN CARE**

Intro to Photography

July 6th – 9th • 1:00 pm – 4:00 pm

Grades: 3rd – 8th

Instructor: Deb Miller

In our Intro to Photography camp, campers will get exposure (pun intended) to using a digital camera, lighting techniques, composition basics, photography art projects and more! We'll explore some of our surroundings, find interesting objects to photograph from still lifes to objects in nature.

Members: \$150 Non-members: \$175

Sponsored by:

I Spy – the ultimate spy and prank camp

July 6th – 9th • 1:00 pm – 4:00 pm

Grades: 3rd – 8th

Instructors: Dawson Stolpe and Journey Noyes

This secret agent camp teaches campers an unusual set of skills that include stealth tactics, undercover maneuvers, ninja skills, and pranking as a distraction. Learn all about the science behind being a spy while doing hands-on activities guaranteed to astonish. Programs are in the form of covert missions that the campers will need to accomplish along with doing some fun pranks along the way.

Members: \$100 Non-members: \$125

Sponsored by:

POWELL & LUZUM
ATTORNEYS AT LAW

Raccoons to Raptors – a parent and me wildlife rescue day camp

July 10th • 9:00 am – 3:00 pm

Grades: 3rd – 8th

Instructors: Michelle Kohlhof and Deb Miller

If you have a passion for conservation and rehabilitation of wildlife than this is a camp for you. It is also an opportunity to bring your parent to a camp and share this awesome experience with them. Learn about wildlife from raccoons to raptors. Wildlife expert, Michelle Kohlhof, will educate campers about injured wildlife at Kamp Kohlhof just outside Grand Island. Edgerton Educator and Raptor Expert, Deb Miller, will do an in depth session with raptors and you will get a chance to meet the Center's birds of prey (Swainson's Hawk, Screech Owl and American Kestrel.) The campers will learn how to nurse animals back to health and what to do if you find an injured or orphaned animal or bird of prey. You will even get a chance to get up close with many different species of wildlife. A don't miss opportunity for anyone who has a passion for animals and birds!

Members: \$250 Non-members: \$300

Sponsored by:

SCHNEIDERS
HARDWARE, HOME & GARDEN

Memorial Hospital Young Doctors & Nurses

July 19th – 23rd • 1:00 pm – 4:00 pm

Grades: 3rd – 8th

Instructor: Deb Nelson

The Edgerton Explorit Center teams up with Memorial Hospital to offer this camp loaded with opportunities for learning and fun while getting an introduction to healthcare. Discover the ins-and-outs of the human body by getting hands-on. Campers will study DNA and look at what makes you unique. You will get the opportunity to tour Memorial Hospital and work with their staff while studying the skeletal and respiratory systems. Look at things on a cellular level, and dissect multiple "parts". A don't miss opportunity for anyone interested being a doctor, nurse or going into healthcare.

Members: \$125 Non-members: \$150

Sponsored by:
 Memorial
COMMUNITY HEALTH
Because every moment matters.

Christmas In July

July 26th – 30th

Monday – Wednesday 9:00 am – 12:00 pm

Thursday 5:00 pm until 10:00 am on Friday
(sleep over at the Edgerton Center)

Grades: 3rd – 8th

Instructors: Sydney Dyer and Journey Noyes

65 days is too long to wait for Christmas. Grab your stockings and get ready to celebrate Christmas in July. Campers will get to make snow, ornaments and other Christmacy crafts. This camp will have a sleep over on Thursday which will include Christmas dinner, decorate a tree, hang stockings, gingerbread houses and slumber party fun.

Members: \$100 Non-members: \$125

Sponsored by:

DA&E

Wild Woodworking

July 26th – 30th • 1:00 pm – 4:00 pm

Grades: 3rd – 8th

Instructors: John Boeder and Deb Miller

Have fun with this camp while making a few small projects out of wood. Campers will learn the basics about safety and then get to BUILD! We will make two project that the campers will get to take home at the end of the week.

Members: \$150 Non-members: \$175

Sponsored by:

Rath's
Cafe
A CATERING PLACE

5TH GRADE & UP

In's and Out's of Arduino Programming

June 7th – 11th • 1:00 pm – 4:00 pm

Grades: 5th and up

Instructors: UNL Staff

Learn the basics of electrical engineering with your own Arduino™ Starter Kit. Arduino™ is the world's most popular microcontroller, which can be used to perform simple tasks or control complex electronics. Discover C/C++ code snippets, best practices, and schematics to build your own project, and then take home your very own Starter Kit. Where will your new engineering skills take you?

Members: \$125 Non-members: \$150

Sponsored by:

Cornerstone
BANK
Member Since 2013

Young Veterinarian

June 14th – 18th • 9:00 am – 4:00 pm

Grades: 5th and up

Instructor: Mary Molliconi

The Edgerton Explorit Center is teaming up with North Park Veterinarian Clinic to offer this camp loaded with opportunities for learning and fun while getting an introduction to veterinarian medicine. Discover the ins-and-outs of the veterinarian science by getting hands-on. You will get the opportunity to shadow Dr. Robin Wilcox-Morris at the North Park Veterinarian Clinic and other veterinarians in the area. The shadow experience will include a chance to view a routine surgery and sit in on patient appointments for vaccines and illness. Campers will also learn about animal anatomy through dissections. A don't miss opportunity for anyone interested being veterinarian or working with animals as a career. Enrollment limited to 6, so sign up fast!

Members: \$300 Non-members: \$350

Sponsored by:

PARKS
VETERINARY
A CULTURE OF CARE

Ad+VENTURE Camp: An awesome kid entrepreneurship experience!

June 14th – 26th

Monday – Friday 9:00 am – 12:00 pm

Saturday 7:45 am – 11:30 am

Grades: 5th and up

Instructor: Kate Grimes, Axtell Ag Instructor

This camp is for our Mad Scientists in Training to discover their inner entrepreneur! Think Business School meets Shark Tank! Our Mad Scientists in Training will immerse themselves in a two-week entrepreneurial experience which includes research, pitching, production, marketing, packaging and so much more. Attendees will also have the opportunity to pitch their own product for a chance to produce it and sell it at the Aurora Farmers Market!

Members: \$400 Non-members: \$450

Sponsored by:

Edgerton Air Academy

June 28th – July 2nd • 9:00 am – 12:00 pm

Grades: 5th and up

Instructors: Keal Bockelman, Brett Mitchell and Dr. John Wilcox

Are you interested in aviation or do you want to be a pilot? The Edgerton Air Academy campers will learn firsthand from flight instructors and pilots, Keal Bockelman, Brett Mitchell and Dr. Wilcox, about the dynamics of airplanes and flight. You will get to a one-on-one flight in a plane with one of the EAA approved pilots. You will have exclusive access to personalized flight instruction and a real-life view of the science behind flight. You will also learn about flight by working with remote control airplanes, flight simulator, rockets, paper airplanes, kites and studying flight in birds with the center's raptors. Campers will also get a chance to join the EAA Young Eagles, which is an organization with the sole mission to introduce and inspire kids in the world of aviation. Signed waivers and parental permission required prior to flight and camp participation. Limited number of spaces so sign up early.

Members: \$250 Non-members: \$300

Sponsored by:

GROW
AVIATION

— SPECIALTY ONE-ON-ONE CAMPS —

Edgerton One-On-One

The Edgerton On-On-One camps are designed for campers to have personalized instruction in an area they are passionate about and want to learn more. You will get one-on-one instruction for either an hour a day for five days or an hour a week for 5 weeks. This camp is available for families if more than one child from a household is interested. Examples of One-On-One camps are horse riding, cooking, photography, flight instruction, jewelry design, speed and agility, personal training and more. Cost will vary depending on activity chosen, number of dates and campers. Contact Mary Molliconi, executive director, at 402-694-4032 or mary@edgerton.org to find out more about the Edgerton One-On-One options.

CANCELLATIONS/REFUNDS: Please refer to our on-line camp and registration information for our full cancellation policy or contact Mary Molliconi at 402-694-4032 or mary@edgerton.org.

Upcoming events:

May 6th: Go Big Give

12:00 am – 11:59 pm – Donate to support the Edgerton Explorit Center at gobiggive.org. This program is sponsored by the Heartland United Way and the Grand Island Community Foundation to grow philanthropy in Hall, Hamilton, Howard and Merrick Counties. Any size donation makes an impact and helps us receive a proportion of match funds and incentives. Proceeds support our educational programming and make summer camps possible. Donations can be made from 12:00 am to 11:59 pm on May 6th.

June 27th: A'RoR'N Day's Edgerton Program

KABOOM! Fuze, Boom, Bang Science of Fireworks Program

1:00 pm – 4:00 pm Learn about the science of fireworks and rockets with science demonstrations and hands-on labs. Free to public thanks to the sponsorship of Hamilton Telecommunications. Event runs from 1:00 pm-4:00 pm.

Sponsored by:

HAMILTON

June 25th – July 4th: Firework sales! All proceeds from firework sales support our educational programming. Celebrate the 4th of July while supporting your Favorite science center!

Booth open from 10:00 am - 10:00 pm in Edgerton parking lot.

Sponsored by:

KINER INC.

Become a member today! Membership benefits include:

- Free admission to the Edgerton Explorit Center for a calendar year from date of purchase of membership.
- Free admission to special events.
- Advanced notice, priority registration and discounts for summer camps and afterschool program.
- Discounts on birthday party which includes science demonstration or hands-on lab, party favors, cake, ice cream, and message on electronic sign.
- Membership comes with an ASTC (Association of Science and Technology Centers) reciprocal membership benefits to over 300 science and technology centers throughout the world. Membership benefits are only valid if you live further away than 80 miles from reciprocal organization. (Morrill Hall and the Omaha Children's Museum in Nebraska accept Edgerton Memberships in this program.)

MEMBERSHIP FORM (Tear off and return)

Yes, I want to support the Edgerton Explorit Center

First Name: _____ Last Name: _____

Address: _____

City: _____ State: _____ Zip Code: _____

E-mail Address: _____

Phone Number: _____

Date of Purchase: _____

Membership Level: Parent or Grandparent

Forms can be filled out and submitted online at www.edgerton.org or return form to:

Edgerton Explorit Center
208 16th Street • Aurora, NE 68818

Camp Registrations available at www.edgerton.org/camps or by calling 402-694-4032

Like Us On Facebook!

