

Tuition Information

Tuition is due in full at registration. **Refunds (less a \$25 processing fee) are made only for withdrawals 30 days in advance of the first class meeting. Withdrawal and refund requests must be submitted in writing.** If a class is canceled by the Living Science Center, a full refund will be made. Once registration is complete, a **fee of \$25 will be required for each change of class request.** A request must be submitted in writing along with the fee.

Frequently Asked Questions

Q. Can I drop off my child at the front door of the building?

A. Because we take seriously our responsibility for your child's safety, our protocol requires that an authorized adult sign each child in and out at the classroom door each day of camp.

Q. How early can I drop off my child for camp?

A. Classroom doors will open at 9 am. If you arrive earlier, you and your student can enjoy the activities in the Science Center Atrium until classroom doors open.

Q. How do you handle peanut and other food allergies?

A. The snacks we provide in all classes every day are commercially produced and peanut free. Packaging with ingredient lists is available for your examination upon request. All students in full day classes are asked to bring a brown bag lunch that **does not include peanut butter or peanut products.** If you would prefer to have your child bring a snack from home that you know will meet his/her health needs, our teachers can readily accommodate that change in snack routine.

What Parents are Saying:

"My children have consistently loved this program. Even with a 30-minute drive, it is a 'must do' each summer!"

"We don't send our children to many camps because they are not worth the time and money. But River Legacy classes are always worth every penny. My kids learn a ton and talk about what they learned all year long."

"What a treasure River Legacy is for our family. It's a great way to extend skills learned throughout the school year!"

"Some summer camps feel more like babysitting - River Legacy is educational and fun. Hands-on learning and some time spent in nature - a fantastic value."

Summer Classes at the Living Science Center provide students with an exciting hands-on, minds-on opportunity to explore our natural world. A variety of programs offer an interactive, engaging way to learn about wildlife, ecology and the environment.

Registration Dates

Saturday, Feb. 8 • FREE Nature School Open House
Monday, Feb. 17 • Open Registration Begins

Register online at www.riverlegacy.org
or in person at
River Legacy Living Science Center • 703 NW Green Oaks Blvd.
Arlington, TX 76006 • 817.860.6752

703 NW Green Oaks Boulevard
Arlington, Texas 76006

Non-Profit
Organization
U.S. Postage
PAID
Arlington, TX
Permit #806

Visit our Web site at
www.riverlegacy.org

Thank you for helping us sustain our programs!
Please share this with friends and family.

Register Online: www.riverlegacy.org

Summer at the Science Center!

2020

Outdoor Adventures K-4th

Monday-Friday • June 22-26

Outdoor Adventures (14 students per class)

*Scouting Badge Connection**
Rev up your summer with some exciting outdoor fun! Experience a variety of nature-filled adventures like woodland survival and camping skills, eco-friendly projects and water fun, all in the setting of River Legacy Park's animal-rich outdoor classroom. Class will meet and dismiss daily at River Legacy Living Science Center, but the bulk of the day will take place in "the best classroom of all – nature!!"

June 22–26: Grades K-2nd	9 am to 3 pm	\$250
June 22–26: Grades 3rd-4th	9 am to 3 pm	\$250

Extreme Outdoor Adventures 7th-8th

Monday-Thursday • July 20-23

Extreme Outdoor Adventures (12 students per class)

*Scouting Badge Connection**
Kick your summer fun up a notch! Spend a week exploring the fun that can be had at River Legacy and surrounding community locations through canoeing, hiking, rock climbing, learning how to survive in extreme conditions and so much more!

July 20–23:	9 am to 3 pm MTWTh	\$275
-------------	--------------------	-------

** Go to www.riverlegacy.org for a listing of the Scout Badge requirements covered by classes.*

Preschool

Children must be 3, 4 or 5/entering Kindergarten by the session date in which they are enrolled and must be fully toilet trained.

Age 3

Scales & Tails (9 students per class)
Spend a week meeting a scaly assortment of River Legacy's cold-blooded creatures and learn what it takes to be a reptile.

June 8-12:	9 am to 12 pm	\$200
June 15-19:	9 am to 12 pm	\$200

Winged Wonders (9 students per class)
What would you do if YOU had wings? Learn about some of River Legacy's wonderful winged creatures and the surprising things they can do with THEIR wings!

July 6-10:	9 am to 12 pm	\$200
July 13-17:	9 am to 12 pm	\$200

Age 4

Animal Sense-Abilities (12 students per class)
How does an earthworm hear? Why do snails wave their eyes around on stalks? How does a butterfly know it has landed on a flower it likes? You know how we use our senses – now learn how animals' senses help them survive in River Legacy Park.

June 8-12:	9 am to 12 pm	\$200
June 15-19:	9 am to 12 pm	\$200

Hide & Seek (12 students per class)
What do you do when something wants to EAT you? Learn how some of the animals in River Legacy Park hunt for their food – and how they escape from their predators!

July 6-10:	9 am to 12 pm	\$200
July 13-17:	9 am to 12 pm	\$200

Age 5/Entering Kindergarten

Mighty Morphs (12 students per class)
Meet some of nature's "transformers" and learn about the mighty big changes they undergo during the astonishing process of metamorphosis.

June 8-12:	9 am to 3 pm	\$250
June 15-19:	9 am to 3 pm	\$250

Wet & Wild (12 students per class)
Join in a hands-on exploration of the special features and abilities that allow certain plants and animals to survive in the watery environments of River Legacy Park.

July 6-10:	9 am to 3 pm	\$250
July 13-17:	9 am to 3 pm	\$250

1st - 6th Grades

Entering Grades 1 & 2

Slime Sleuths (14 students per class)
*Scouting Badge Connection**
Be a part of the investigative team working to solve a woodland slime mystery. Young sleuths will have the chance to hone their math, science and investigation skills, dabble in chemistry, and engage in a variety of art and literary experiences while examining the interesting roles of slime in nature.

June 8–12:	9 am to 3 pm	\$250
June 15–19:	9 am to 3 pm	\$250
July 20–24:	9 am to 3 pm	\$250

Eggstraordinary Eggs (14 students per class)
*Scouting Badge Connection**
Eggs are everywhere – hidden under the ground, floating atop the water, nestled among the branches of trees, concealed inside our homes. Through careful observations and daily, hands-on investigations of eggs and egg-laying animals, students will learn how extremely exciting exploring eggs can be!

July 6–10:	9 am to 3 pm	\$250
July 13–17:	9 am to 3 pm	\$250
July 20–24:	9 am to 3 pm	\$250

Entering Grades 3 & 4

Pondering the Pond (14 students per class)
*Scouting Badge Connection**
Let's dive into pond fun! What allows a pond to support its inhabitants, and what adaptations do these creatures have that allow them to live in it? Investigate these questions, experience close-up encounters with River Legacy Park's aquatic residents, and participate in real chemistry experiments.

June 8–12:	9 am to 3 pm	\$250
June 15–19:	9 am to 3 pm	\$250

Hands-on Herpetology (14 students per class)
*Scouting Badge Connection**
Engage in an up-close investigation of turtles, snakes, lizards, frogs, toads and more. Explore their natural history and the special adaptations that enable them to survive in Texas. Students will have the opportunity to safely handle reptiles and amphibians in the classroom and will search for and identify native herps in the park.

July 6–10:	9 am to 3 pm	\$250
July 13–17:	9 am to 3 pm	\$250

Entering Grades 5 & 6

Animal Care 101 (14 students per class)
*Scouting Badge Connection**
Have you ever wondered what it takes to care for the live animals on exhibit at the Science Center? What does it take to create habitats for these animals that mimic their natural environments? Come explore the different habitats of our North Texas animals. Work with a Naturalist to learn about the animals in our collection, assist with their daily care routines, and create new exhibit environments for them! Get an up-close hands-on experience learning the ins and outs of the animals that call River Legacy Living Science Center home.

June 8–12:	9 am to 3 pm	\$250
June 15–19:	9 am to 3 pm	\$250

Animal Architects (14 students per class)
*Scouting Badge Connection**
Design. Excavation. Construction... Building projects happen all the time in the woodland habitats of River Legacy Park -- without human assistance!! Come learn about the remarkable construction projects that help our animal neighbors survive in the wild. Explore the adaptations and incredible physical skills that make them successful architects. Be prepared to get up-close and personal learning about these very constructive critters.

July 6–10:	9 am to 3 pm	\$250
July 13–17:	9 am to 3 pm	\$250

Good to Know

- Our student information and emergency release form is integrated into the online registration process.
- All classes have a hands-on science focus with engaging curriculums.
- Two qualified teachers per class.
- Students should wear closed-toe shoes and socks for all camps. (Please, no flip flops!)
- Sunscreen and insect repellent are recommended and must be applied before entering the building.
- In an attempt to alleviate parking issues, we will try to open classroom doors 5 minutes early every day.
- Students must be signed in and out of class each day by an authorized adult.
- Students in full day classes should bring a brown bag lunch and drink, as noted by the lunch bag icon. To help us safeguard the well-being of all our students, please do not send any nut products.

