

DELBARTON

Sports Camps & Academic Courses

10 Sports Camps for Boys Grades 3-9

#1 HS Sports Program in NJ
June 24 – July 26

Co-ed Academic Courses for Grades 3-12

1, 2, or 5 week course options
June 24 – July 26


NEW! Interested in
Delbarton? Check out
our sports Academy
Experience options!

BACK!
Notre Dame-partnered
STEM Coding &
Robotics Class


Delbarton’s Sports Camps and Academic Programs develop the whole person – body, mind and spirit.

Body

Delbarton Sports Camps emphasize the pure pleasure of playing a sport well. Young men grades three to nine develop athletic skills, while building character and integrity on and off the playing field.

Mind

Delbarton Summer Session is a co-ed program of advanced credit, enrichment and skills courses for grades three through twelve. Our faculty members care equally about each student’s personal progress and academic development.

Spirit

Delbarton’s 200 acre campus is the perfect place to strive, to learn and to enjoy some old-fashioned summer fun. Hard work is important, but so is having a good time. Coaches and teachers believe that excellence is an achievable goal, and that laughter is an important part of the mix.

Typical Daily Schedule

9:45 a.m. – 10:00 a.m.	Arrival
10:00 a.m. – 11:15 a.m.	Morning Camp Session
11:30 a.m. –12:15 p.m.	Lunch
12:30 p.m. –1:15 p.m.	Gym/Pool Time
1:30 p.m. – 2:45 p.m.	Afternoon Camp Session
3:00 p.m.	Departure

Sports Camp Basics

Ten Sports Camps:

Baseball	Track
Basketball	Soccer
Football	Sports Experience
Hockey	Tennis
Lacrosse	Wrestling

Delbarton Sports Camps feature...

- Week-long and 3-day sports camps held on the beautiful 200 acre Delbarton campus
- 75 year tradition of athletic excellence of Green Wave sports
- Emphasis on skill development, good sports-manship and enjoyment of the sport
- Daily swim in Delbarton’s outdoor pool
- Nutritious buffet lunch prepared by Delbarton School’s Sage Food Service

How to Register


Click below to register and pay online.

ONLINE REGISTRATION HERE

At-A-Glance

	6/24	7/1	7/8	7/15	7/22
Delbarton Sports Camps					
Baseball Camp			■		■
Basketball Camp			■	■	
Football Camp	■			■	
Hockey Camp	■				
Lacrosse Camp			■		■
Track Camp				■	
Soccer Camp	■			■	
Sports Experience Camp	■		■	■	■
Tennis Camp	■				■
Wrestling Camp					■

Credit, Enrichment & Skills Courses					
Algebra I	■	■	■	■	■
Algebra II & Trigonometry	■	■	■	■	■
Pre-Algebra/Algebra I enrichment	■	■	■	■	■
Geometry	■	■	■	■	■
Math Clinic	■	■	■	■	■
ND Coding and Robotics Experience		■	■		
ND Anatomy and Physiology				■	■
Physics	■	■	■	■	■
Pre-Calculus	■	■	■	■	■
SAT/PSAT Review (Math)	■	■	■	■	
SAT/PSAT Review (Verbal)	■	■	■	■	
ACT Review			■	■	
Summer Skills Sharpener (Grades 3-4)	■	■	■	■	■
Summer Skills Sharpener (Grades 5-6)	■	■	■	■	■
Study Skills	■	■	■	■	
Writing Workshop	■	■	■	■	■


Prepare to improve.


Delbarton Sports Camp

Delbarton Sports Camps

230 Mendham Rd., Morristown, NJ 07960
Phone: 973-538-3231, ext. 3019
Fax: 973-538-8836
E-mail: SportsCamps@Delbarton.org

Meals:

Included in the camp fee is a nutritious lunch prepared by Sage Food Service. Half day programs do not include lunch.

Swimming Pool:

Campers have the opportunity to use our fully staffed swimming pool.

Dismissal Procedure:

Refer to the Summer Campus Map at Delbarton.org/summer for dismissal procedure.

Facilities:

All programs use Delbarton School sports facilities, other than Ice Hockey, which takes place at Aspen Ice Arena.

Camp Rights & Responsibilities:

Delbarton Sports Camps have all permits to operate as required by law. Annual state and county inspection reports are on file. We adhere to all requirements for camp, health, and fire safety.

Transportation:

Delbarton does not provide transportation for the Sports Camps. A list of all campers by town is available on the first day to facilitate the formation of car pools or other arrangements.

Medical Information & Treatment:

- A Parent Release and Health Form are required for all sports camps and academic programs.
- Our experienced trainers and camp nurse handle minor injuries. Morristown Memorial Medical Center and the Morris Minute Men First Aid Squad are nearby to provide emergency treatment.

Equipment:

- Each camper receives a camp shirt and water bottle for each week registered. Additional shirts are available for purchase at \$10 each. Each camper is expected to wear the camp shirt every day.
- Each sport has a listing of equipment to be furnished by participants.
- All personal equipment should have the camper's name on it.

The camp is not responsible for lost or stolen items.

Registration:

Choose which camp(s) you want to attend, click "online registration" button to register and pay online.

- Camps fill up quickly, so register early.
- Enrollment is limited; no refunds are available.
- Registration deadline is at noon on the Friday preceding the week for which you are registering.

2019 FEES	
5-DAY SPORTS CAMP	\$380
5-DAY ACADEMY PROGRAM	\$450 *
2-Day Hockey Clinic	\$250
* \$380 for accepted Delbarton students	

ONLINE REGISTRATION HERE


Sports Camp Co-Director Kent Manno

Kent Manno is a 36 year member of Delbarton's faculty and coaching staff. He was named Swimming Coach of the Year three times by the *Daily*


Record. Manno led the team to 12 Morris County Swimming Championships and NHC Championship, State Prep School and NJSIAA Sectional Championships. He also coached JV soccer and freshman lacrosse. At Delbarton he teaches European History and serves as the Asst. Librarian, School Archivist and Director of Transportation.


Sports Camp Co-Director Michael Carr '01

Michael Carr '01, a Delbarton alumnus, has been a Delbarton English and Film teacher and athletics coach for thirteen years.

He has coached both Middle School Hockey and Middle School Baseball. He joins the camp staff as Co-Director in 2019 after having been a member of the medical team in summers past. Carr is also a veteran emergency medical technician.


BASEBALL ACADEMY EXPERIENCE

5-day Camp Offered 7/8/19-7/12/19

Delbarton Baseball Academy students, in addition to their on-field training, receive daily classroom instruction on study skills, test prep, Delbarton history, leadership, and service. The program is designed to help a boy decide whether Delbarton is the right fit for him. The student will experience some of what it is like to be a Delbarton student. Those with serious interest in applying for 7th and 9th grade at Delbarton should consider enrolling. Students entering 7th and 9th grade at Delbarton receive a discounted rate.

Grades: 6-9

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Equipment: Cleats, gloves, baseball pants, bats, helmets and running shoes, notebook and pen or pencil

Camp Day: 10am-3pm

Pricing: \$450 non-Delbarton student, \$380 incoming Delbarton student - please contact the Camp Registrar at 973-538-3231 x3019 for a discount code to be applied at the time of registration.

Registration deadline: Friday noon prior to the Monday start date.

Bruce Shatel, Delbarton Head Coach

- 11 years, 214 Wins, 76 Losses, 2 Ties
- 3 Morris County Championships
- 3 Time Daily Record Team of the Year
- 2009 NHC Conference Champions
- 2009 and 2017 Parochial A Non-Public North Sectional Champions
- 2012, 2015, 2016 and 2017 NJAC Conference Champions

Baseball Camps

5-day Camp Offered 7/22/19-7/26/19

Delbarton Baseball Camp builds a player's technical development through instruction and competitive application. Throwing, fielding, hitting, and all manner of skills are taught, then practiced. Catchers will receive special instruction. Mornings are dedicated to instruction and afternoons to competition. Various game settings and coaching methodologies are used to assess and grow player ability.

Grades: 4-9

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Equipment: Cleats, gloves, baseball pants, helmets, and running shoes

Camp Day: 10am-3pm

Pricing: \$380

Registration deadline: Friday noon prior to the Monday start date.

ONLINE REGISTRATION HERE


Basketball Camp


ONLINE REGISTRATION [HERE](#)

5-day Camp Offered 7/8/19-7/12/19, 7/15/19-7/19/19

Campers are instructed in shooting, ball handling, passing, rebounding, defense and team concepts from some of the area’s finest coaches. Athletes compete in games every day and participate in free throw contests, ‘hot shot’ contests and ball handling races that enhance player development and enjoyment of the game.

- Grades:** 5-9
- Staff:** Delbarton students and coaches, outside high school coaches, college-level athletes and coaches
- Equipment:** basketball shoes, t-shirt and shorts.
- Camp Day:** 10am-3pm
- Pricing:** \$380
- Registration deadline:** Friday noon prior to the Monday start date.

Matthew White,
Delbarton Varsity Assistant Coach
• 7 Year Delbarton teacher and Assistant Basketball Coach


FOOTBALL ACADEMY
EXPERIENCE

5-day Camp
Offered 6/24/19-6/28/19

Delbarton Football Academy students, in addition to their on-field training, receive daily classroom instruction on study skills, test prep, Delbarton history, leadership, and service. The program is designed to help a boy decide whether Delbarton is the right fit for him. The student will experience some of what it is like to be a Delbarton student. Those with serious interest in applying for 7th and 9th grade at Delbarton should consider enrolling. Students entering 7th and 9th grade at Delbarton receive a discounted rate.

Grades: 6-9

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Equipment: Cleats, gloves and running shoes, Notebook and pen or pencil

Camp Day: 10am-3pm

Pricing: \$450 non-Delbarton student, \$380 incoming Delbarton student - please contact the Camp Registrar at 973-538-3231 x3019 for a discount code to be applied at the time of registration.

Registration deadline: Friday noon prior to the Monday start date.

Brian Bowers, Delbarton Head Coach

- 21 years Delbarton Football coach; 15 year Delbarton Head Coach
- 10 Conference Championships
- Numerous players attained All-Conference, All-Area, and All-State recognition
- Hundreds of former players moved on to prominent college football programs
- 2012 Morris County Coach of the Year

Football Camps

5-day Camp
Offered 7/15/19-7/19/19

Delbarton football camp teaches skills and techniques needed to play high-level football. Camp instruction emphasizes passing, receiving, running back development, line play, blocking, pass and run defense and special teams play. 7 on 7 and team “razzle dazzle” tournament games and fun to the mix. In addition, footwork, simulated tackling techniques, and proper safety procedures are paramount as students hone their individual skills set in various position drills and scenarios.

Grades: 5-9

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Equipment: Cleats, gloves, running shoes (Note: As a teaching and instructional camp, no football equipment is required.)

Camp Day: 10am-3pm Monday-Friday

Pricing: \$380

Registration deadline: Friday noon prior to the Monday start date.

ONLINE REGISTRATION HERE


Lacrosse Camps

LACROSSE ACADEMY EXPERIENCE

5-day Camp Offered 7/8/19-7/12/19

Delbarton Lacrosse Academy students, in addition to on-field training, receive daily classroom instruction on study skills, test prep, Delbarton history, leadership, and service. The program is designed to help a boy decide whether Delbarton is the right fit for him. The student will experience some of what it is like to be a Delbarton student. Those with serious interest in applying for 7th and 9th grade at Delbarton should consider enrolling. Students entering 7th and 9th grade at Delbarton receive a discounted rate.

Grades: 6-9


Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Certified lacrosse equipment: stick, helmet, shoulder & arm pads, gloves, mouthpiece, cleats, running shoes - Notebook and pen or pencil

Camp Day: 10am-3pm

Pricing: \$450 non-Delbarton student, \$380 incoming Delbarton student - please contact the Camp Registrar at 973-538-3231 x3019 for a discount code to be applied at the time of registration.

Registration deadline: Friday noon prior to the Monday start date.


5-day Camp Offered 7/22/19-7/26/19

Delbarton lacrosse camp teaches individual/team skills and techniques needed to play high-level lacrosse. Footwork, stick-work, and proper safety procedures are paramount as students hone their individual skills set in various position drills and competition.

Grades: 5-9

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Certified lacrosse equipment: stick, helmet, shoulder & arm pads, gloves, mouthpiece, cleats, running shoes

Camp Day: 10am-3pm Monday-Friday

Pricing: \$380

Registration deadline: Friday noon prior to the Monday start date.

Matt Kovachik, Head Coach, Delbarton School

- 2012 US Lacrosse Man of the Year for New Jersey
- 2008 New Jersey Interscholastic Lacrosse Coaches Association (NJILCA) Assistant Coach of the Year
- 2005 Fitch Division Assistant Coach of the Year
- Coached and developed over 76 All-State players and 30 High School All-Americans
- 11 Division, 11 Morris County, 8 New Jersey State, 9 Non-Public A Group Championships

ONLINE REGISTRATION HERE


Track Camp

5-day Camp Offered 7/15/19-7/19/19

Campers train in distance running, block starts, relay baton passes and speed development. Instruction is individualized to accommodate all runners from beginner to advanced levels. Staff includes high school and college coaches, and college athletes.

Grades: 4-9

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Equipment: running shoes and/or track shoes

Camp Day: 10am-3pm

Pricing: \$380

Registration deadline: Friday noon prior to the Monday start date.

David Sulley, Delbarton Head Coach

- 42 years as Cross Country and Track and Field Head Coach at Mount Olive HS and Delbarton
- 600+ Wins, 72 Championship Titles
- 6 High School All Americans, 2 All-American relay teams, 2 National Champions, Numerous state, county, and conference champions
- 1989 NJSIAA State Championship and New Jersey Coach of the Year
- 2012, 2013, 2014, 2016, 2017, 2018 Delbarton team won Morris County Relays Championship; 2012 won Small School Championship and Randolph Relays Outdoor Title
- Non Public A North State Sectional Champions Spring Track 2018; Cross Country record: 417 Wins, 165 Losses
- Outdoor Track record: 220 Wins, 70 Losses
- 2015 Daily Record Indoor Team of the Year

ONLINE REGISTRATION HERE


5-day Camp
Offered 6/24/19-6/28/19,
7/15/19-7/19/19

Delbarton Soccer Camp builds a player’s technical development through instruction and competitive application. Passing, trapping, dribbling, and shooting skills are taught, then practiced. For both field players and goalkeepers, mornings are dedicated to instruction and afternoons to competition. Various game settings and coaching methodologies are used to assess and grow player ability including SAQ – speed, agility, and quickness – exercises, soccer challenge contests, and small-sided and full-sided matches

Grades: 4-9

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Equipment: Soccer shoes, shin guards. Goalies supply own equipment.

Camp Day: 10am-3pm

Pricing: \$380

Registration deadline: Friday noon prior to the Monday start date.

David Donovan,
Delbarton Varsity Head Coach

- 25 year Delbarton Varsity Soccer Coach, 467 wins-77 losses-27 ties
- 9 New Jersey state championship titles
- 9 Morris County titles
- 17 Northern Hills/NJAC Conference titles
- All-Conference and All-Area Coach of the Year
- 2013 Star-Ledger New Jersey High School Boys Soccer Coach of the Year
- 2003 New Jersey State Interscholastic Athletic Association’s Award of Honor
- 2005 Columbia High School Soccer Hall of Fame
- 2006 New Jersey Scholastic Coaches Association Hall of Fame.
- Premiere, Director of Coaching, and National Goalkeeping Licenses from National Soccer Coaches Association of America


ONLINE REGISTRATION HERE


5-day Camp
Offered 6/24/19-6/28/19,
7/8/19-7/12/19, 7/15/19-7/19/19,
7/22/19-7/26/19

Delbarton Sports Experience camps provide boys with exposure to multiple sports and athletic experiences. Through instruction, game play and fun activities boys develop an understanding of the basic skills and strategies of soccer, football, basketball, lacrosse, tennis and baseball. Camp emphasizes participation, good sportsmanship and an understanding of game rules while fostering an appreciation of each sport.

Grades: 3-8

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Equipment: T-shirt, shorts, sneakers.

Camp Day: 10am-3pm

Pricing: \$380 (Registration is on a weekly basis, campers may sign up for 1-4 weeks)

Registration deadline: Friday noon prior to the Monday start date.

ONLINE REGISTRATION [HERE](#)

Sports Experience


Tennis Academy Experience
5-day Camp
Offered 6/24/19-6/28/19

Delbarton Tennis Academy students, in addition to their on-court training, receive daily classroom instruction on study skills, test prep, Delbarton history, leadership, and service. The program is designed to help a boy decide whether Delbarton is the right fit for him. The student will experience some of what it is like to be a Delbarton student. Those with serious interest in applying for 7th and 9th grade at Delbarton should consider enrolling. Students entering 7th and 9th grade at Delbarton receive a discounted rate.

- Grades:** 6-9
- Staff:** Delbarton students and coaches, outside high school coaches, college-level athletes and coaches
- Equipment:** Tennis racquet and tennis shoes, Notebook and pen or pencil
- Camp Day:** 10am-3pm
- Pricing:** \$450 non-Delbarton student, \$380 incoming Delbarton student - please contact the Camp Registrar at 973-538-3231 x3019 for a discount code to be applied at the time of registration.
- Registration deadline:** Friday noon prior to the Monday start date.

Tennis Camps

John Thompson,
Delbarton Varsity Head Coach

- 24 Years, 555 Wins, 178 Losses
- USPTA Certified Teaching Pro
- 17 Morris County Championships; 13 Parochial A State Championships
- 1997, 2001, 2002, 2012 Daily Record Coach of the Year
- 2001 Star Ledger Coach of the Year
- 2011 inducted into the NJSIAA Tennis Coach Hall of Fame

5-day Camp
Offered 7/22/19-7/26/19

Delbarton Tennis Camp strives to improve each player's technique, physical fitness and love of the game. The program develops the athlete's proficiency in ground strokes, volleys, overheads and serves through rigorous drills and instruction. Campers prepare for match play through drills and competition. Physical conditioning improves through a variety of exercises including footwork drills, abdominal exercises and plyometrics

- Grades:** 5-9
- Staff:** Delbarton students and coaches, outside high school coaches, college-level athletes and coaches
- Equipment:** Tennis racquet and tennis shoes
- Camp Day:** 10am-3pm
- Pricing:** \$380
- Registration deadline:** Friday noon prior to the Monday start date.

ONLINE REGISTRATION HERE


5-day Camp Offered 7/22/19-7/26/19

Wrestlers of all abilities benefit greatly from the techniques demonstrated by our coaches and clinicians. Wrestling camp develops basic wrestling skills in all three positions of scholastic wrestling, with an emphasis on the neutral position. Matches are set up between wrestlers with common ability to provide a fun and competitive atmosphere. Proper nutrition and the dangers of weight loss are also discussed.

Grades: 4-9

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Equipment: Wrestling shoes, headgear, and two sets of shorts and t-shirts.

Camp Day: 10am-3pm, Monday-Friday

Pricing: \$380

Registration deadline: Friday noon prior to the Monday start date.

Bryan Stoll, Delbarton Head Coach

- 13 Year Delbarton Head Coach, 172 Wins, 54 Losses
- 8 Conference Championships
- 8 District IX Championships
- 9 Morris County Championships
- Twice named Coach of the Year by the Daily Record and Star Ledger
- Coached 7 State Championships

Wrestling Camp


ONLINE REGISTRATION HERE

Hockey Camp

Bruce Shatel, Delbarton Varsity Head Coach

- 11 State Championships, 6 in a row, 8 Gordon Cup Championships, Record (406-51-36)
- Responsible for organization and success of preeminent private school hockey program in NJ
- Teams named #1 in NJ eleven times since '02; eight times in last ten years (Star Ledger)
- Broke NJ State record for wins in a season in '08, '09, '10 (27); surpassed that total in 2012 (28)
- Hockey Night in Boston (HNIB) #1 team in Northeast in '09, '10, '12; ranked # 2 nationally in '09 & '10
- Directed 16 players to Hockey East or ECAC schools in last five years; 11 to NESCAC
- Guided student-athletes in NHL Draft process; two players taken by Pittsburgh Penguins in '09 & '10
- 2002 Star Ledger State Coach of the Year
- 2014 Inducted into the NJ High School Hockey Hall of Fame


2-day Clinic Offered 6/24-6/25

Players will compete in high intensity on-ice training with Hall of Fame coach Bruce Shatel. Players hone their skills in skating, puck-handling, and hockey sense. The clinic culminates with small games and a dynamic skills competition.

Grades: 5-8

Staff: Delbarton students and coaches, outside high school coaches, college-level athletes and coaches

Location: Aspen Ice - Randolph NJ


Equipment: Players supply all necessary certified hockey equipment.

Camp Day: 10am-2:30pm

Pricing: \$250

Registration deadline: Friday noon prior to the Monday start date.

ONLINE REGISTRATION HERE


Make 2019 a Summer of *Learning!*


Make 2019 a Summer of Learning!


**Summer Session Director
Josh Hartle**

Josh has been involved with the Delbarton Summer session since he arrived at Delbarton 21 years ago. This fall marks Josh's 22nd year in the Delbarton community where he serves as Mathematics Department Chairperson, Assistant Varsity Soccer coach, and Middle School tennis coach. Josh has taught all levels of math during his time at Delbarton and recently co-coordinated Delbarton's Middle States reaccreditation process.

Delbarton Summer Session

Delbarton Summer Session offers a co-ed academic experience for students entering grades three through twelve and features:

- Advanced Credit Courses that mirror our traditional curriculum and are equivalent to a full-year Delbarton course
- Enrichment Courses to strengthen academic skills or broaden a student's education
- Skills Courses to boost each student's personal work and study habits


All classes offer:

- Small class sizes ensuring attention to each student's personal and academic progress
- Courses taught by Delbarton teachers and carefully selected educators from area schools
- The comfort of air-conditioned Delbarton School classrooms
- Accreditation Delbarton School is accredited by the Middle States Association of College and Secondary Schools

Schedule

- Advanced credit courses (5 weeks) June 24 through July 26
- Enrichment courses (5 weeks) June 24 to July 26 unless otherwise noted in course description
- Skill courses offered weekly from June 24 to July 26 as noted in the course descriptions. Sign up for 1,2,3,4 or 5 weeks at time
- Meeting times are listed in the course descriptions.
- Classes meet Monday through Friday.
- No classes are scheduled on Thursday, July 4.
- **Academic Credit and Grades:** When approved by a student's home school, students receive credit for their work at Delbarton. Students seeking academic credit should make arrangements in advance with their own schools. Upon request, Delbarton will forward grades to the student's home school. Grades and written comments are mailed to each student three times throughout the summer.
- **Tuition and Fees:** Tuition is \$1,600 for advanced credit courses, varies for one and two week courses, and \$600 for enrichment classes except where noted differently in the course description.
- **Transportation:** Delbarton does not provide transportation for the summer session. A list of all students- by-town is available on the first day to facilitate car pools or other arrangements.
- **Medical Information & Treatment:** A Parent Release and Health Form are required for all sports camps and academic programs.
- Our experienced camp nurse handles minor injuries. Morristown Memorial Medical Center and the Morris Minute Men First Aid Squad are nearby to provide emergency treatment.
- Courses fill up quickly, so register early.
- Enrollment is limited; no refunds are available.
- Summer Session is closed Wednesday, July 4.
- Summer Session reserves the right to cancel a course with four or fewer enrolled students.

ONLINE REGISTRATION HERE


Advanced Credit Courses:

June 24–July 26 • Time: 8:05–12:30 • Tuition \$1,600

Algebra I

Topics covered are the basic operations with polynomials, equations of one and two variables, lines and their slopes, functions and relations, ratios and percentages and exponents.

Textbook: Algebra I, McDougal/Littell
Grades: 7-11

Geometry

Introduces properties of lines, planes, triangles, quadrilaterals, and circles. Methods of inductive and deductive reasoning are used in proof of theorems and constructions. The topic of right triangle trigonometry is also introduced.

Textbook: Geometry, McDougal/Littell
Grades: 7-11

Algebra II & Trigonometry

Reviews the basic concepts of Algebra on a more sophisticated level, including logarithms, exponentials, and conic sections. The final third of the course is devoted to the study of trigonometry.

Textbook: Algebra II & Trig, McDougal/Littell
Grades: 7-12

Pre-Calculus

Thorough study of graphing methods, as well as development of the theory of functions, logarithmic and exponential equations, sequences and series, trigonometry, and complex numbers. Elementary concepts of calculus are also discussed. Extensive work is done using the graphing calculator.

Textbook: Pre-calculus; Algebraic, Numerical, Graphical.
Grades: 8-12

Physics

Designed to introduce the student to fundamental concepts of physics through a combination of computer lab-based learning, demonstration, and lecture. Topics include mechanics, electricity, and magnetism, waves, optics, and modern physics.

Textbook: Physics Principles and Problems: Glencoe
Grades: 9-12


[ONLINE REGISTRATION HERE](#)


SAT/PSAT/ACT Review

SAT/PSAT Verbal Review

Two-week (20-hour) course on the principles of standard formal English and vocabulary concentrating on reading comprehension, and test strategies.

Session I (8:05-9:50) June 24 – July 5

Session 2 (10:05-11:50) July 8 – July 19

Tuition per session: \$450

Grades: 9-12

SAT/PSAT Mathematics Review

Two-week (20 hour) course on the basic mathematical concepts covered in the College Board examinations including problem solving with percentages, algebraic topics, geometry concepts, and test strategies.

Session I (10:05-11:50) June 24 – July 5

Session 2 (8:05-9:50) July 8 – July 19

Tuition per session: \$450

Grades: 9-12

ACT Review

This two-week (20 hour) course will introduce students to the ACT exam. Students will cover the skills needed for the English, Math, Reading and Science sections of the test, and the optional essay.


Session I (8:05-9:50) July 8 – July 19

Session 2 (10:05-11:50) July 8 – July 19

Grades: 9-12

Tuition per session: \$450

ONLINE REGISTRATION HERE


Enrichment Courses

Notre Dame Coding and Robotics Experience (ND CORE)

ND CORE is a two-week summer computer programming and robotics experience that helps students learn the exciting work of coding with the Finch Robot using Snap! language. Students also design more tailored scenes and games using the Scratch platform.io-economic backgrounds. ND CORE seeks to engage these very students in rich coding environments that help them develop abstract thinking, pattern generalization, the use of symbol systems and representations and logic to help solve relevant tasks.

Dates: July 1–July 12
Time: Offered 8:05-9:50
Tuition: \$325
Grades: 6-8

Notre Dame Exploring the Living World with Anatomy & Physiology

The curriculum for this two-week camp focuses on anatomy and physiology during the first week, highlighted by multiple dissections, and discusses the engineering design cycle in the second week, with an Engineering is Elementary investigation and Rube Goldberg machine challenge.

Dates: July 16–July 26
Time: Offered 8:05-9:50
Tuition: \$325
Grades: 6-8

Writing Workshop


Encourages students to explore various genres of literature while developing and reinforcing grammar and writing skills. Writing assignments focus on clear and effective use of language to communicate ideas. Students may enroll in this course on a weekly basis for one to five weeks.

Dates: June 24–July 26
Time: Offered 8:05-9:50
Tuition: \$175 per week or \$600 for five weeks
(Note: Tuition for the week of July 4 is \$140)
Grades 5-6-7

Math Clinic

Math instruction is offered from Pre-Algebra to Calculus for remedial work, math development, preview and advanced math. This is also ideal for students working on test-prep, looking to get a preview of the next math course, or working on weaknesses from previous math courses. Students are assessed and then guided in a program tailored to their individual needs. Skilled math teachers instruct and supervise students working one-on-one or in small groups. Delbarton will contact the students prior to beginning to learn about what specific topics are to be covered. Students can sign up on a weekly basis (1 to 5 weeks).

Dates: June 25–July 27
Time: 8:05-9:50 or 10:05-11:50
Tuition \$250 per week (Note: Tuition for the week of July 4 is \$200)
Grades: 3-12


ONLINE REGISTRATION [HERE](#)


Skills Courses

Pre-Algebra/Algebra 1

Five-week course on basic operations with polynomials, equations of one and two variables, lines and their slopes, functions and relations, ratios and percents, and exponents.

Dates: June 24 –July 26
Time: Offered 8:05-9:50 or 10:05-11:50
Tuition \$600
Grades: 6-9

Study Skills

This two-week course presents an overview of fundamental study skills with emphasis on concentration, time management, and improved reading speed and comprehension. Memory of detail, note taking, test taking, and essay writing are also covered. Students are individually assessed on personal learning style. Offered in the following two-week sessions for grades 6-9.

Session I – June 24 – July 5 Grades 6-9
8:05-9:50 Tuition \$325

Session II – July 8 – July 19 Grades 6-9
8:05-9:50 Tuition \$325

Grades: 6-9

5th and 6th Grade Summer Skills Sharpener

Sharpen reading and math skills and get a jumpstart on the fall. This student-centered course is designed for youngsters entering Grade 5 and 6. Class time is divided between reinforcing and developing both mathematical skills and reading comprehension. Students may enroll in this course on a weekly basis (one to five weeks).

Dates: June 24 – July 26
Time: Offered 8:05-9:50
Tuition \$175 per week (*Note: tuition for the week of July 4 will be \$120*)
Grades: 5-6

3rd and 4th Grade Summer Skills Sharpener

Sharpen reading and math skills and get a jumpstart on the fall. This student-centered course is designed for youngsters entering Grade 3 and 4. Class time is divided between reinforcing and developing both mathematical skills and reading comprehension. Students may enroll in this course on a weekly basis (one to five weeks).

Dates: June 24 – July 26
Time: Offered 8:05-9:50
Tuition \$175 per week (*Note: tuition for the week of July 4 will be \$120*)
Grades: 3-4

Got Questions?

Phone 973-538-3231 X3019

Email Summer@Delbarton.org

ONLINE REGISTRATION HERE

