

EAST COBBER DAY CAMP GUIDE

Summer day camps are fun and education all rolled into one. EAST COBBER has collected information on the wide range of wonderful day camps to fit all ages and interests, including sports camps, adventure camps, Christian camps, art camps, science camps, dance camps and more. Many day camps listed throughout these pages are held right here in East Cobb and some are just a short drive away. Please note, as extensive as this day camp chart is, it is still just a sampling of all the day camps available. We recommend you visit the websites noted on each listing for even more offerings.

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
The Art Place-Mountain View* Art Camps 3330 Sandy Plains Road, Marietta 30066 770-509-2700 • www.theartplace.us	4-18	See website	See website		✓	✓	✓	✓	✓	✓	✓	✓		
Atlanta Swim Academy Camp H2O 732 Johnson Ferry Road, Marietta 30068 770-973-3120 • www.atlantaswimacademy.com	Potty trained -12	\$275	9am-5pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Blake Cooper Productions* 1725 Bill Murdock Road, Marietta 30062 www.bcprod.org	K-12th grade	\$190-\$250	9am-3pm	✓	✓	✓	✓	✓		✓	✓	✓		
Brumby Elementary School* Summer Camps 2012 1306 Powers Ferry Road, Marietta 30067 www.brumbyfoundation.com	K-5th Grade	\$100	8am-3pm				June 18-21							
Bulloch Hall* Camp Rough Riders 180 Bulloch Avenue, Roswell 30075 770-992-1731 • www.bullochhall.org	6-11	\$185	9:30am-1:30pm							✓				
C2 Education Summer Camp 1100 Johnson Ferry Road, Ste. 130, Marietta 30068 770-565-8184 • www.c2educate.com	5-17	Call	9am-7pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Congregation Etz Chaim Camp Ruach! 1190 Indian Hills Parkway, Marietta 30068 770-977-3384 • www.etzchaim.net	14 mos -Rising K	\$151-\$280	9:30am-1:30pm or 9:30am-3:30pm		✓	✓	✓	✓	✓	✓	✓	✓	✓	
Camp Horizon (Special Needs) Fullers Park • 3499 Robinson Road, Marietta 30068 Shaw Park • 900 Shaw Park Road, Marietta 30066 770-819-3223	7-21	\$110	9am-4pm		✓	✓	✓	✓		✓	✓	✓		
Chabad of Cobb* Camp Gan Israel Camps 4450 Lower Roswell Road, Marietta 30068 770-565-4412 • www.chabadofcobb.com	2-4 K-8th Grade	\$185-\$265	9am-1pm or 9am-3:30pm					✓	✓	✓	✓	✓	✓	
Chattahoochee Nature Center Camp Kingfisher 9135 Willeo Road, Roswell 30075 770-992-2055 • www.chattnaturecenter.org	K-7th Grade	\$298-\$380	9am-4pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

*Check website for more camps.

MAY 30TH - AUGUST 9TH • AGES 5 TO 10

Summer Program

The exceptional summer program at The Goddard SchoolSM includes:

- Arts and Crafts
- Cooking
- Manners
- Special Visitors
- Computers and Technology
- Drama
- Music and Movement
- Sports and Games
- Literature and Language
- Science and Nature

FREE REGISTRATION!*

MARIETTA • 3147 Trickum Road N.E. • 770-321-8370

Goddard Systems, Inc. program is AdvancED accredited.

GoddardSchool.com

*Offer valid for new Goddard families at this website only. Some restrictions apply. Excludes military children. Offer expires 4/30/12. The Goddard Schools are operated by independent franchisees under a license agreement with Goddard Systems, Inc. For more information visit Goddard Systems, Inc. 2000

CAMP AT DEER RUN

35 MINUTES SOUTH OF NASHVILLE, TN

**CAMPER AIRPORT
SHUTTLE SERVICE
AVAILABLE FROM NASHVILLE**

**DEER RUN
CHRISTIAN CAMPS**

615.794.2918

6 NIGHTS

Sun p.m. to Sat a.m.

AGE-GRADED CAMPS
PRETEEN, MIDDLE & HIGH SCHOOL
Grades 3-12

OVER 100 WOODED ACRES

HORSEBACK Riding • Skits
LAKE Activities • **PAINTBALL**
Crazy Games • Hiking
BB Guns • **ARCHERY**
Low or High **ROPES**
Climbing **TOWER**
WIFFLE BALL
SMALL GROUP Bible Study
Worship & **MORE**

Camps.DeerRunRetreat.org

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
Clay Play Summer Art Camps chighati@aol.com	5-12	\$135	9am-12:30pm or 1pm-3pm		✓	✓	✓	✓		✓	✓	✓	✓	✓
Cobb Football League Walton Cheer Camp 1590 Bill Murdock Road, Marietta 30062 Debbie@cobbfootball.com • www.cobbfootball.com	K-5th Grade	\$65	2pm-4:30pm	May 30- June 1										
The Cook's Warehouse* International Flavors 1311 Johnson Ferry Road, Suite 568, Marietta 30066 770-565-8005 • www.cookswarehouse.com	6-9	\$275	10am-1pm		✓									
The Cook's Warehouse* Touring the U.S. 1311 Johnson Ferry Road, Suite 568, Marietta 30066 770-565-8005 • www.cookswarehouse.com	6-9	\$275	10am-1pm								✓			
The Cook's Warehouse* Cooking with Colors 1311 Johnson Ferry Road, Suite 568, Marietta 30066 770-565-8005 • www.cookswarehouse.com	10-17	\$375	10am-1:30pm				✓					✓		
Cresco Montessori Summer Camps 3001 Johnson Ferry Road, Marietta 30062 770-992-8031 • www.crescomontessori.net	5-12	\$205	8:30am-3pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Curtain Call Players Elementary Playhouse 2700 Canton Highway, Ste. 600, Marietta 30066 www.cryp.org	3rd -5th Grade	\$199	9am-3pm					✓		✓	✓			
Curtain Call Players Middle School Playhouse 2700 Canton Highway, Ste. 600, Marietta 30066 www.cryp.org	6rd -8th Grade	\$199	9am-3pm			✓	✓							
Curtain Call Players Shannonigans Playhouse 2700 Canton Highway, Ste. 600, Marietta 30066 www.cryp.org	K-2nd Grade	\$99	9am-12pm or 12:30pm-3:30pm		✓									
Deer Run Pre-teen Camp 3845 Perkins Road Thompson's Station, TN 37179 888-794-2918 • www.deerrunretreat.org	3rd-5th Grade	\$699	Overnight Sun-Sat			✓	✓					✓		
Deer Run Middle School Camp 3845 Perkins Road Thompson's Station, TN 37179 888-794-2918 • www.deerrunretreat.org	6th-8th Grade	\$699	Overnight Sun-Sat					✓			✓			

*Check website for more camps.

Two Great Programs, One Exceptional Location

MJCCA
Camp Billi Marcus

For Ages 6 weeks - 4 years

Camp Billi Marcus, held at Temple Kol Emeth, offers large, inviting classrooms and exciting, age-appropriate playgrounds. All campers will enjoy water play each day.

Your little camper will enjoy:

- Arts & Crafts
- Science Activities
- Cooking
- Nature Walks
- Games
- Singing & Dancing
- Stories
- Water Play

MJCCA
The Sunshine School

For Ages 6 weeks - Pre-K

At the MJCCA's NAEYC-accredited preschools, our loving, highly-trained, and experienced teachers guide your child through our exceptional program.

Age-appropriate programs for infants through Pre-K:

- Preschool Garden
- Dramatic Arts
- Computer Play
- Music
- Judaics
- Baby Sign Language
- Zoo Phonics
- Handwriting Without Tears
- Ready, Set, Go... to Kindergarten

CAMP BILLI MARCUS • THE SUNSHINE SCHOOL

Temple Kol Emeth • 1415 Old Canton Road, Marietta • 678.812.3714 • atlantajcc.org

EAST COBBER DAY CAMP GUIDE

NEW CENTER LOCATED IN PAPER MILL VILLAGE
CORNER OF JOHNSON FERRY AND MULBERRY DRIVE.

137 Johnson Ferry Road, Suite 1100
Marietta, GA 30068

770-933-6900

THIS SUMMER...

KIDS' ZONE IS OFFERING WEEKLY THEMED SUMMER CAMPS
WE PROVIDE PROGRAMS FOR CHILDREN 6 WEEKS TO 12 YEARS, INCLUDING
3 YEAR OLD PRE-K, PRE-K & THEMED CAMPS FOR ALL WEEK-LONG SCHOOL BREAKS

EARN A FREE WEEK
WHEN YOU REFER ANOTHER FAMILY

WHERE
NURTURING &
LEARNING
GO HAND IN HAND

Visit us online at www.kidszonelearningcenter.com

S.M. art CLUB

Fun with Fine Art! All Levels Welcome!

WWW.SM-ART-CLUB.COM

Summer Camp 2012

East Cobb & Cherokee! FT/PT June/July

404-313-2999 s.m.artclub@me.com

Supplies Included! BIG Playground!

Pre-K
Thru
6th

Science Camp

By High Touch-High Tech

Hands on experiments conducted by
degreed professionals

Rockets, chemical
reactions, nature, space,
circuits, gemstones,
physics and forensics

Lawrenceville • Marietta
Atlanta • Roswell • Cumming

770-667-9443

www.sciencemadefunatl.net

DO IT FOR MOM

Teens and Parents...

Attend the SafeTeen Georgia
Driving Academy,
Saturday, May 5th,
8 am to 3 pm
Atlanta Motor Speedway

Find out more at
safeamericadrivers.org/ams
or call 770.973.7233

GET IN TOUCH!

facebook.com/eastcobber

@EastCobber

www.eastcobber.com
editor@eastcobber.com

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
Deer Run High School Camp 3845 Perkins Road Thompson's Station, TN 37179 888-794-2918 • www.deerrunretreat.org	9th-12th Grade	\$699	Overnight Sun-Sat				✓							
Draisens Edwards Music Rock Camp & Glee Camp 4880 Lower Roswell Road, Marietta 30068 770-971-9755 • www.draisenedwardsmusic.com	8-17	\$125	Call for times		✓	✓	✓	✓	✓	✓	✓	✓		
The Earl Smith Strand Theatre Performula 117 North Park Square, Marietta 30060 770-293-0080 • www.EarlSmithStrand.org	4th-12th Grade	\$150	9am-12pm 1pm-4pm		✓					✓	✓			
East Cobb Church of Christ East Cobb Mother's Morning Out 5240 Roswell Road, Marietta 30062 770-587-5999 • www.eastcobbccc.org	1-1st Graders	\$70-\$140	9am-1pm	Tue & Thur	Tue & Thur	Tue & Thur	Tue & Thur	Tue & Thur	Tue & Thur	Tue & Thur	Tue & Thur	Tue & Thur	Tue & Thur	
East Cobb Jazzercise Jr. Jazzercise Kamp 736 Johnson Ferry Road, Ste. A-9, Marietta 30068 770-971-4970 • www.jazzercise.com	Girls 5-10	\$150	12:30pm-3pm				✓							
East Cobb Prep Camp Miles of Smiles 3875 Shallowford Road, Marietta 30062 770-649-0415 • www.eastcobbprep.com	5-12	\$195	6:30am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Eastside Baptist Church* Ballet Camp 2450 Lower Roswell Road, Marietta 30068 770-973-5404 • www.ebcfamily.org	4-5 6-9	\$110 \$180	9am-12pm 9am-3pm					✓ 4-5		✓ 6-9	✓ 4-5			
Eastside Baptist Church* Basketball Camp 2450 Lower Roswell Road, Marietta 30068 770-973-5404 • www.ebcfamily.org	2nd-7th grade	\$140	9am-3pm					✓			✓			
Eastside Baptist Church* Cheerleading Camp 2450 Lower Roswell Road, Marietta 30068 770-973-5404 • www.ebcfamily.org	K-5th grade	\$115	9am-1:30pm									✓		

*Check website for more camps.

every excuse to cook

Kid's Summer Camp
Cooking With Color
Ages 10-17

july 23-27, 2012 10:30am-1:30pm
(2:00pm on thursday)

The Cook's Warehouse, East Cobb Location

Enjoy this action packed week complete with an **"Iron Chef Style" competition** judged by celebrity chefs plus cooking for your parents on the last day! **Don't wait to sign up as summer camp always sells out fast.**

EAST COBB
1311 Johnson Ferry Rd, Suite 568 • Marietta, GA 30068
770.565.8005 • www.cookswarehouse.com

Rose Garden Montessori

Now Enrolling for Summer Camp

Bunches of Fun!
"Summer Sensation"

Ages 3 years-12 years

1 Week FREE when you purchase 4 weeks or more

- ◆ Free fieldtrips
- ◆ Exciting weekly themes
- ◆ Engaging Art Projects
- ◆ Nutritious meals
- ◆ Sibling discounts
- ◆ Nurturing staff
- ◆ Infant & Toddler activities

3829 Roswell Road, Marietta, GA 30062
770-579-1979

www.rosegardenmontessorischool.com

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
The Epstein School* Epstein Summer Adventure (ESA) Camp 335 Colewood Way, Sandy Springs 30328 404-250-5606 • www.epsteinatanta.org/esa	2-4 K-8th Grade	\$150-\$295	9am- 12pm or 12:30pm- 3:30pm		✓	✓	✓	✓						
Farmhouse in the City* Art & Animals Camp 1094 Green Street, Roswell 30075 770-312-7926 • www.farmhouseinthecity.com	7-13	\$280	10:30am- 3:30pm		✓		✓					✓		✓
Fullers Kids Summer Camp* Fullers Park 3499 Robinson Road, Marietta 30068 770-509-2737 http://prca.cobbcountyga.gov/fullersrecreationcenter.htm	Rising 1st-7th Grade	\$100	7:30am - 5:30pm		✓	✓	✓	✓		✓	✓	✓	✓	✓
The Georgia Ballet* Summer Dance: Mini Camps 1225 Field Parkway, Marietta 30060 770-528-0881 • www.georgiaballet.org	4-7	Call for pricing	Various							✓	✓			
The Georgia Ballet* Summer Dance - Mini Intensives 1225 Field Parkway, Marietta 30060 770-528-0881 • www.georgiaballet.org	8+	Call for pricing	Various							✓	✓			
The Georgia Ballet* Summer Dance: Intermediate/Advanced Intensives 1225 Field Parkway, Marietta 30060 770-528-0881 • www.georgiaballet.org	10+	Call for pricing	Various		✓	✓	✓	✓						
Girl Scouts of Greater Atlanta* Girl Scout Camp @various locations 770-702-9136 • www.girlscoutsummer.com	K-12th Grade	\$350+	Overnight		✓	✓	✓	✓	✓	✓	✓	✓		
Girl Scouts of Greater Atlanta* Girl Scout Camp Various locations: Camp Pine Acres, Acworth and Camp Timber Ridge, Mableton 770-702-9136 • www.girlscoutsummer.com	1-8	\$175+	7am-6pm		✓	✓	✓	✓	✓	✓	✓	✓		

*Check website for more camps.

**Cresco
Montessori
School**

**Free 4 wks Summer Camp!
Free Pre-K / K 180 days!
Scholarships Available!
Education Tax Redirection Rewards!
Call Us Today for Details!**

**FREE
Pre-K/K
180 Academic Days!**

- Fully Equipped Montessori Classrooms
- Accepting Infants – 12 Years
- M-F 6:30 AM – 6:30 PM, Year Round Program
- Certified and Experienced Teachers
- Full & Part-time plus Mother Morning Out
- Fun Summer Camp & Field Trips
- Ballet, Karate, Music, Piano, Spanish, Chinese

www.CrescoMontessori.com
Franchising Opportunity Available

Marietta/Roswell: 770-992-8031
3001 Johnson Ferry Rd.
Marietta, GA 30062

Johns Creek/Suwanee: 678-381-0020
4040 Johns Creek Pkwy.
Suwanee, GA 30024

Buford: 678-765-3028
1980 Buford Hwy.
Buford, GA 30518

Woodstock: 770-751-1736
9980 Hickory Flat Hwy.
Woodstock, GA 30188

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
The Goddard School Let's Go Exploring 3584 Providence Road, Marietta 30062 770-579-1190 • www.goddardschools.com	1-6	Call for pricing	6:30am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
The Goddard School World Travelers 3147 Trickum Road NE, Marietta 30066 770-321-8370 • www.goddardschools.com	1-10	Call for pricing	6:30am-6:30pm	Start May 30	✓	✓	✓	✓	✓	✓	✓	✓	✓	August 6-9
Harrison Tennis Center Summer Camps 2653 Shallowford Road NE, Marietta 30066 770-591-3151 • http://prca.cobbcountyga.gov	4-5 6-8 9-17	\$40 \$70 \$150	8:30am-11:30am	Tue -Thur	Mon -Thur	Mon -Thur	Mon -Thur	Mon -Thur	Mon -Thur	Mon -Thur	Mon -Thur	Mon -Thur	Mon -Thur	
High Meadows Summer Day Camp 1055 Willeo Road, Roswell 30075 770-993-7975 • www.highmeadowscamp.org	K-9th Grade	\$1110/ 3 week session	9:15am-4pm		(✓)	(✓)	(✓)	(✓)	(✓)	(✓)	(✓)	(✓)	(✓)	
High Meadows High Meadows Art Camp 1055 Willeo Road, Roswell 30075 770-993-7975 • www.highmeadowscamp.org	PreK-K	\$870/ 3 week session	9:45am-1:45pm		(✓)	(✓)	(✓)	(✓)	(✓)	(✓)	(✓)	(✓)	(✓)	
High Touch High Tech Science Camp @various locations 770-667-9443 • www.sciencemadefunatl.net	5-12	\$225	9am-3pm		✓	✓	✓	✓	✓	✓	✓	✓	✓	
Hyde Farm Hyde and Seek Nature Week 721 Hyde Road, Marietta 30068 770-528-8824 • kaye.wilson@cobbcounty.org	3rd-5th Grade	\$65	8:45am-12:15pm			✓							✓	
Jennings Music & Education Center 2511 Canton Road, Marietta 30066 770-425-2560 • www.jenningsmusiccenter.com	PreK-12th Grade	See website	See website	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Johnson Ferry Baptist Church* 955 Johnson Ferry Road, Marietta 30068 678-784-5317 www.johnsonferry.org/SportsFitness/camps	4-16	See website	See website			✓ Cheer	✓ Basketball				✓ Flag Football	✓ Win Shape Day Camp		✓ Soccer
Johnson Ferry Baptist Church* Camp Wee Shine 955 Johnson Ferry Road, Marietta 30068 770-973-6561 • www.johnsonferry.org	2yrs-PreK	\$75 + \$25 Registration	9:30am-1pm		Tue -Thur	Tue -Thur	Tue -Thur			Tue -Thur	Tue -Thur			
Kell High School Volleyball Camp 4770 Lee Waters Road, Marietta 30066 770-653-4382 • tracy.steinleight@cobbk12.org	Rising 3rd-9th Graders	\$90 + \$25	3pm-9pm		✓									
Kennesaw State University-Continuing Ed Summer University 2012 1000 Chastain Road, Kennesaw 30144 770-499-3340 • www.kennesaw.edu	1st-12th Grade	\$229-\$299	9am-3pm* Extd care: 8:30am-6pm		✓	✓	✓	✓		✓	✓	✓		
Kids' Zone Daycare & Learning Center Weekly Day Camps 137 Johnson Ferry Rd., Ste. 1100, Marietta 30068 770-933-6900 • www.kidszonelearningcenter.com	6-12	\$190	6:30am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Lassiter High School Volleyball Camp @ Pope High School due to construction 3001 Hembree Road NE, Marietta 30062 770-851-5500	Rising 2nd-9th Graders	\$85-\$115	9am-12pm or 1pm-4pm		June 5-7									

*Check website for more camps.

Robby Ginepri
2005 US Open Semifinalist!

GINEPRI-BASKIN SUMMER TENNIS CAMP

Olde Towne Athletic Club

**Fun, Excitement and Expertise!
Best Tennis Experience Available!**

May 29 - August 10 ** 9 am - 2 pm ** Lunch Included

Develop correct stroke production, match play strategy,
weapons & weapons strategy.

Learn to drill like the pro's!

4950 Olde Towne Pkwy * Marietta, GA 30068

**2 Covered Courts
Guarantee
Activities**

**Applications Online
www.otac.net
770-578-9901**

Jerry Baskin
2002 Olympic
Tennis Coach of
the Year!

4950 OLDE TOWNE PKWY
MARIETTA, GA 30068

EAST COBBER DAY CAMP GUIDE

Summer Dance
JUNE 4 - JULY 27

THE GEORGIA
ballet

Let your feet play.

Space is limited! Call 770.528.0881 to register before April 26 for a 5% DISCOUNT & \$20 OFF ENROLLMENT
georgiaballet.org

YOUR CHILD CAN SUCCEED IN THE RIGHT ENVIRONMENT

Summer Camp June 11-July 13, 2012

Weekly Themes

* Academics * PE * Arts and Crafts * Activities *

June 11-15 - Fun and Fitness
June 18-22 - 5 Senses Science
June 25-29 - Circus Fun
July 2-6* - Holiday Hullabaloo (*NO camp July 4th)
July 9-13 - Myths and Legends

Visit our website: www.porteracademy.org
Phone: 770-594-1313 • 200 Cox Rd. Roswell, GA 30075

Discover why our campers return year after year!

Best Tasting Camp in Metro Atlanta

Real Cooking - Real Fun!

- For kids who love to cook or just love to have fun
- All meals and snacks included
- Weekly sessions all summer
- Kids make 3 to 4 recipes every day

Sandy Springs - 404-255-9263
www.YoungChefsAcademy.com/sandysprings

PRIVATE LESSONS
25% OFF YOUR FIRST MONTH!
Piano | Guitar | Banjo | Ukulele | Mandolin | Band & Orchestra | Voice

GROUP CLASSES
Rock Band 101 | Glee 101 | Jazz Lab | Orchestra Ensembles
Band Ensembles | NEW: Mommy & Me Music | Mini Music Makers

REGISTER ONLINE AT
www.JenningsMusicCenter.com

GUITARS	BAND & ORCHESTRA INSTRUMENTS
REPAIRS	RENTALS
PRINT MUSIC	ACCESSORIES

SCHOOL LOYALTY PROGRAM
10% discount on ALL MERCHANDISE
PLUS We will donate 2% of YOUR PURCHASE to your school music program

2511 Canton Road N.E. Marietta Georgia 30066
770 425-2560
www.JenningsMusicCenter.com

Content + Community + Commerce = **EAST COBBER**

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
Legends Elite Cheerleading Camp Legends Cheer Camp 4696 Lower Roswell Road, Ste. 600, Marietta 30067 770-509-5500 • www.legendselitecheer.com	5-8	\$225	9am-3pm		✓									
Legends Elite Cheerleading Camp Legends Cheer Camp 4696 Lower Roswell Road, Ste. 600, Marietta 30067 770-509-5500 • www.legendselitecheer.com	9-13	\$225	9am-3pm			✓								
MJCCA* MJCCA Summer Day Camps 5342 Tilly Mill Road, Dunwoody, GA 30338 678-812-4132 • www.atlantajcc.org	PreK-17	\$335	9am-4pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MJCCA* Camp Billi Marcus 5342 Tilly Mill Road, Dunwoody, GA 30338 678-812-4132 • www.atlantajcc.org	6 weeks -4	See website	7am-6pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Mathnasium 1205 Johnson Ferry Road, Ste 135, Marietta, GA 30068 770-578-6170 • www.mathnasium.com/eastcobb	4 years-8th Grade	Call for pricing	Call for times	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Mount Paran North Summer Sports Camp 1700 Allgood Road, Marietta 30062 678-285-3248 • www.mpnsports.com	6-12	\$100 + \$50 Activity fee	8am-6pm	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Mt. Bethel UMC* Baseball Camp 4385 Lower Roswell Road, Marietta 30068 770-971-5280 • www.mtbethel.org	4-12	\$115-\$140	9am-12:30pm	✓										
Mt. Bethel UMC* Soccer Camp 4385 Lower Roswell Road, Marietta 30068 770-971-5280 • www.mtbethel.org	5-13	\$115-\$140	1:30pm-5pm	✓										
North Atlanta Soccer Association (NASA)* Summer Camps 4645 Paper Mill Road, Marietta 30067 770-955-8700 • www.nasa-ga.org	4-13	See website	9am-12pm or 9am-3pm				✓					✓		

*Check website for more camps.

ONCE ON THIS ISLAND

Middle School/High School Students
Rehearsals: May 29th-31st and June 2nd, June 4th-7th
Performances: June 9th (7pm) and 10th (3pm)
Participation Fee: \$250

Summer Drama Camp

First Session: June 11th-14th, K-5th Grade
Second Session: July 9th-12th, K-5th Grade
Participation Fee: \$190 (each session)

Give Our Regards To Broadway

A Musical Revue for Middle School/High School Students
Rehearsals: June 18th-21st and June 25th-28th
Performances: June 30th (7pm) and July 1st (3pm)
Participation Fee: \$250

A Broadway Junior Revue

Elementary School/ Middle School Students
Rehearsals: July 16th-19th and July 23rd-26th
Performances: July 28th (7pm) and 29th (3pm)
Participation Fee: \$250

All camps are held at Dodgen Middle School with rehearsals from 9am-3pm.
 Visit bcprod.org to register and to download the registration forms.

bcprod.org

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
Oak Creek Stable Pony Camp 4580 Roswell Road, Marietta 30062 678-229-8128 • www.oakcreekstable.com	5-7	\$300-\$375	10am-1pm	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Oak Creek Stable Horse Camp 4580 Roswell Road, Marietta 30062 678-229-8128 • www.oakcreekstable.com	8-14	\$300-\$375	9am-1pm	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Olde Towne Athletic Club Baskin-Ginepri Summer Tennis Camp 4950 Olde Towne Parkway, Marietta 30068 770-578-9901 • www.otac.net	7-18	\$275 non-member	9am-2pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Piedmont Church Piedmont Academy Camp 570 Piedmont Road, Marietta 30066 770-4239578 • www.piedmontchurch.tv	2-6	\$80	9am-1pm		Tue -Thur	Tue -Thur	Tue -Thur	Tue -Thur	Tue -Thur	Tue -Thur				
Pope High School Boys Basketball Camp 3001 Hembree Road, Marietta 30062 770-578-7920 • patrick.abney@cobbk12.org	8-15	\$165	9am-4pm			June 11-14		June 25-28				July 23-26		
Pope High School Girls Basketball Camp 3001 Hembree Road, Marietta 30062 678-977-3988 • Courtney.harris@cobbk12.org	7-15	\$165	9am-3:30pm				June 18-21							
Pope High School Greyhounds Summer Youth Soccer Camps 3001 Hembree Road, Marietta 30062 770-971-2462 • Richard.groeneveld@cobbk12.org • popesoccer.com	K-5th Grade 6th-9th Grade	\$100	9am-12pm 6pm-8:30pm					✓						
Porter Academy Porter Academy Summer Camp 200 Cox Road, Roswell 30075 770-594-1313 • www.porteracademy.org	4-14	\$275 or \$375	9am-12:30pm or 9am-3pm			✓	✓	✓	✓	✓				
Primary Prep Academy 1887 West Oak Parkway, Marietta 30062 678-594-8700 • www.primaryprepacademy.com	4-8	\$190+	6:30am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

*Check website for more camps.

CAMP LEGENDS CHEER CAMP

Legends Elite will be holding two Cheer Camps this summer.

Camp Legends: 5-8 year olds

June 4th-8th
9:00am-3:00pm
Cost: \$225

Camp Legends: 9-13 year olds

June 11th-15th
9:00am-3:00pm
Cost: \$225

FOR MORE INFORMATION,

770.509.5500

info@legendselitecheer.com

4696 Lower Roswell Rd, Ste 600
Marietta, GA 30067
www.legendselitecheer.com

2012 - 2013 ALL-STAR TRY-OUTS

Legends Elite will be holding try-outs for our 2012 - 2013 Season on Saturday, April 28th and Sunday, April 29th.

Saturday, April 28th: Try-Out Clinic

Everyone will be given a two hour time period to come in and learn a short, Legends routine.

Sunday, April 29th: Try-Outs

Everyone will be assigned a time to try-out with a small group of other potential cheerleaders. Each person trying out will show the judges their most difficult tumbling pass, jumps and the routine they learned the previous day.

Try-Out Fees:

\$50 for each person registered prior to Saturday, April 21st

\$75 for each person registering on Saturday, April 21st or later

LEGENDS ELITE WILL BE HOLDING A MANDATORY PARENT MEETING ON SUNDAY, APRIL 22ND, 2012.

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
Primrose School of Sprayberry Explorers Summer Camp 2531 East Piedmont Road, Marietta 30062 770-578-4832 • www.primrosesprayberry.com	5-12	\$204	6:30am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Rose Garden Montessori 3829 Roswell Road, Marietta 30062 770-579-1979 • www.rosegardenmontessorischool.com	3-12	\$195	6:30am-6pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Roswell Hornet Soccer School (Boys Only) 3188 Westfield Way, Roswell 30075 770-587-3188 • www.roswellhighschool.com	10-12	\$125	10am-1pm		✓									
Safe America Foundation Full Driver Education for Teens 2480 Sandy Plains Road, Marietta 30066 770-973-7233 • www.safeamericadrivers.org	15-19	\$459	9am-3:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	

*Check website for more camps.

Summer at Huntington is an INVESTMENT in the FUTURE!

- ✓ READING, WRITING
- ✓ MATH, SPELLING
- ✓ PHONICS, STUDY SKILLS
- ✓ STATE TESTING PREP
- ✓ CONFIDENCE, MOTIVATION, SELF-ESTEEM
- ✓ SAT & ACT

When your child isn't getting the grades you think he or she should, call Huntington Learning Center.

Our certified teachers can find out what's holding your child back and create an individualized program of instruction designed to fix the problem.

We can design a special summer program of individualized instruction to improve your child's learning skills and prepare them for next year. Take the summer to help your child gain the tools to overcome frustration with school, as well as develop confidence and motivation.

Bring in this ad to receive \$100 off Academic Evaluation

Call Huntington today. Make next school year your child's best ever!

PRIVATE TUTORING FOR SAT/PSAT/ACT PREP

Huntington LEARNING CENTER 770-977-2800

Accredited by The Commission on International and Trans-Regional Accreditation. Offer valid on Diagnostic Evaluation Only. Not valid with any other offer. Independently owned and operated. ©2010 Huntington Learning Center, Inc.

A relaxed & caring atmosphere set on 40 acres of farm & woodland in Roswell, Georgia, HIGH MEADOWS SUMMER DAY CAMP offers boys and girls from preschool through ninth grade opportunities for self-discovery through activities directed at personal improvement, environmental awareness, and non-competitive achievement.

PONY RIDES, ARCHERY, WOODWORKING, CANOEING, ARTS & CRAFTS, SWIMMING, DRAMA, NATURE, ROPES, ANIMAL CARE, DANCE, AND SPORTS ARE AMONG THE ACTIVITIES WE OFFER, LED BY DEDICATED, ENTHUSIASTIC, AND EXEMPLARY STAFF MEMBERS.

Call or visit our website for more information
770.993.7975
www.highmeadowscamp.org
1055 Willeo Road, Roswell, GA 30075

HIGH MEADOWS CAMP

The High Meadows community celebrates and perpetuates each individual's quest for knowledge and skill, sense of wonder, and connection to the natural environment. We empower each to be a compassionate, responsible, and active global citizen.

REGISTER NOW!

SUMMER DISCOVERY

Mother's Morning Out
May 29-July 31, 2012
(no class June 11-15)
Tuesdays & Thursdays
9am-12 noon
Lunch Bunch 12-1pm

East Cobb Church of Christ
5240 Roswell Rd.
Marietta, GA 30062 770-587-5999 www.eastcobbcoc.org

SPORTS BROADCASTING CAMP

is back for our 5th year in Atlanta
July 16-20, 2012

Boys and Girls 10-18 will have an opportunity to learn from the Pros

Meet Sports Celebrities

Make Sports Anchor Tapes

Make Play-By-Play Tapes of the Super Bowl & NBA Finals

Make Reporting Tapes from a Pro Stadium

Participate in Sports Talk Radio and Pardon The Interruption (PTI) shows and much more

Nation's #1 Sports Broadcasting Camp

PLAYBYPLAY
SPORTS BROADCASTING CAMPS

Day/Overnight options available.
For more info: 800.319.0884 or www.playbyplaycamps.com

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
Shreiner Academy* EPIC! Summer Camp 1340 Terrell Mill Road, Marietta 30067 770-953-1340 • www.shreiner.com	18 mos-8th Grade	\$280	7am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓		
S.M.art Club Summer Art Camp* @ various locations 404-313-2999 • www.sm-art-club.com	PreK-7th Grade	\$99-\$169	Half and full days	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Southern Museum of Civil War* Civil War/Soldier Camp 2829 Cherokee Street, Kennesaw 30144 770-427-2117 • www.southernmuseum.org	9-12	N/A	9am-4pm			✓								
The Spanish Academy Summer Camp Inside Chestnut Ridge Christian Church 2663 Johnson Ferry Road, Marietta 30062 770-751-3646 • www.thespanshacademy.com	2-6	\$150	9am-1pm		✓		✓			✓		✓		
Sports A Rama Multi-Sport Camps* 736 Johnson Ferry Road, Marietta 30068 770-977-9789 • www.sareastcobb.com	7-12	\$50-\$325	8am-5pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Sports Broadcasting Camp @ Emory University • 201 Dowman Drive, Atlanta 30322 800-319-0884 • www.playbyplaycamps.com 9am-4pm or overnight	10-18	\$510-\$1,125	See website				✓							
Sprayberry Academy - Big Kid Camp 2100 Post Oak Tritt Road, Marietta 30062 770-977-0877 • www.sprayberryacademy.com	6th & 7th Grade	\$185	6am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Sprayberry Academy - Jr. Camp 2100 Post Oak Tritt Road, Marietta 30062 770-977-0877 • www.sprayberryacademy.com	Pre-K - 1st Grade	\$185	6am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Sprayberry Academy - Sr. Camp 2100 Post Oak Tritt Road, Marietta 30062 770-977-0877 • www.sprayberryacademy.com	2nd-5th Grade	\$185	6am-6:30pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Summer Show Offs Johnson Ferry Baptist Church 955 Johnson Ferry Rd, Marietta 30068 www.summershowoffs.com	K-12th Grade	\$210	9am-2pm							✓				
Terrell Mill Tennis Center Junior Summer Tennis Camp 480 Terrell Mill Road, Marietta 30067 770-644-2771 • http://prca.cobbcountyga.gov	3-17	\$80-\$155	9am-12pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

*Check website for more camps.

Balancing life and learning.

Empowering critical thinking.

Creating a feeling of family.

With love and respect, we educate using accelerated curriculum, as well as NWEA MAP assessments for individual academic goal setting and personalization (grades K-8). Our curriculum emphasizes creativity, critical thinking, technology, and innovation. In addition, Spanish, art, music, and physical education are an important part of every student's daily rotation! Tour our campus today!

Free Registration & One Week Free

Valued up to \$500 call for more information!

The feeling of family is undeniably Shreiner.

SHREINER ACADEMY

1340 Terrell Mill Road
Marietta, GA 30067
770.953.1340

www.Shreiner.com

EAST COBBER DAY CAMP GUIDE

Camp Name	Age Group	Weekly Camp Fee	Times	May 29- June 1	June 4-8	June 11-15	June 18-22	June 25-29	July 2-6	July 9-13	July 16-20	July 23-27	July 30- Aug 3	August 6-10
Thunder Lacrosse Lars Tiffany Lacrosse Camp (Boys Only) Hightower Trail Middle School 3905 Post Oak Tritt Road, Marietta 30062 770-375-8639 • www.thunderlacrosse.org	Grades 4-9	\$195	9am-4pm		✓ June 5-7									
Universal Tennis Academy Summer Camp 1 Chattahoochee Plantation Drive, Marietta 30067 770-953-9090 • www.utatennis.com	6-13	\$150	9am-12pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
The Walker School* Summer Programs 2012 700 Cobb Parkway North, Marietta 30062 404-242-1327 • ben.williamson@thewalkerschool.org	K-12th Grade	See website	See website	✓	✓	✓	✓	✓			✓	✓	✓	✓
Walton High School Cheerleading Camp (girls) 1590 Bill Murdock Road, Marietta 30062 770-541-1228 • www.waltoncheerleading.com	Rising K-5th Grade	\$65	2pm-4:30pm	May 30- June 1										
Wheeler High School Camp G.A.M.E.S.-Science and Engineering Camp for Girls 375 Holt Road, Marietta 30068 770-578-3286 • stacy.regitsky@cobbk12.org	3rd-5th Grade	\$250				✓								
The Wood Acres School* Camp@thewoods 1772 Johnson Ferry Road, Marietta 30062 770-971-1880 • www.woodacresschool.org	3-Rising 3rd Grade	\$150-\$180	9am-12:30pm 9am-3pm		✓	✓	✓	✓	✓	✓	✓	✓	✓	
YMCA McClesky-East Cobb* 1055 East Piedmont Rd. Marietta 30062 770-977-5991 • www.ymcapass.com/ncy.shtml	2-18	See Website	9am-4pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
YMCA Northeast* 3010 Johnson Ferry Road Marietta 30062 678-569-9622 • www.ymcapass.com/mcy.shtml	2-18	See Website	9am-4pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Young Chefs Academy Camp Can-I-Cook 230 Hammond Drive NE, Ste 368, Sandy Springs 30328 404-255-9263 www.youngchefsacademy.com/sandysprings	4-17	\$215	9:30am-2pm	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

*Check website for more camps.

MY SUMMER TO-DO LIST:

- Make new friends
- Learn something new
- Enjoy the best summer ever!

Make summer a blast with Camp Primrose. Explore the great outdoors or go on a wacky science adventure. Primrose provides *The Right Foundation to Build Active Minds, Healthy Bodies, and Happy Hearts*®.

 Primrose Schools®
The Leader in Educational Child Care®

Educational Child Care for Infants through Private Kindergarten and After School

Each Primrose School is a privately owned and operated franchise. Primrose Schools; The Right Foundation to Build Active Minds, Healthy Bodies, and Happy Hearts; and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. ©2011 Primrose School Franchising Company. All rights reserved.

Primrose School of Sprayberry
2531 East Piedmont Road
Marietta, Georgia 30062
770.578.4832
www.primrosesprayberry.com

Every Girl Deserves a Girl Scout Summer!

5 Camp Locations! • Overnight & Day Programs • For EVERY Girl!

girl scouts
of greater atlanta

Girl Scout Camp is not just for current Girl Scouts—it's for all girls grades 1 to 12 who want to join in the fun. Visit www.girlscoutsummer.com or call 770-702-9136 or 770-702-9140 to learn about all the sessions, activities and magic that a Girl Scout Camp experience has to offer each and every girl!

Celebrating
100 Years
of Girl Scouting

