
THE LION LINE

Learn the True, Do the Good, Love the Beautiful

A Message from Headmaster Johnson

Dear Parents,

As we close the year, I wanted to thank you for choosing SJCA as the school option for your children. We take this responsibility seriously and are so grateful for each of you. As we prepare for the arrival of several new teachers next year, we say goodbye to several of our staff and teachers. Ms. Meredith, Mrs. Hermes, Ms. Irizarry, Mr. Siegers, Mrs. McCollum, Mr. Elola, Dr. Gonzalez, and Ms. Kane will transition to different locations, schools, and opportunities. We wish them a fond farewell!

This week, we started the Lions Council, a stewardship organization intended to engage parents in support of the Headmaster, the faculty, and the administration in carrying out the mission of the school. Our next meeting is open to all parents and will be Thursday, June 10th, 4:30 in the cafeteria. I encourage you to be there and to consider joining one of our six standing committees:

- (1) Lions Support Committee- Leandra Cramer (904)571-7549 leandrajramer@icloud.com & Lisa Hong (904)252-9772 zaralyn@gmail.com
- (2) Lions Athletic Booster Club- Tanya Joson, tanya_joson@csx.com
- (3) Fine Arts Booster Club- Cathy Barnes, cathy1922@bellsouth.net
- (4) Write-A-Check Committee- Kendra Chaney, 904-333-6454
- (5) Golf Tournament Committee- Jessica Bork, jessicabork5@icloud.com
- (6) Annual Dinner Committee- Tammi Luke, tammi.luke@stjca.org

Feel free to contact the leaders of these committees. I hope you each have a restful and fun summer, and I look forward to seeing you again in August (or around Fleming Island!).

Sincerely,

Headmaster Johnson

Back-to-School Orientation

Please mark your calendars. Back-to-School Orientation will be held on Friday, August 6th. This is a time for scholars to meet their teachers, see their new classrooms, tour the campus, and bring in their school supplies. Teacher assignments will not be available until August 5th. Additional information on accessing this information will be distributed in late summer. Orientation times are staggered to provide enough parking accommodations for all visitors.

- ◆ Kindergarten: 8:00 a.m.
- ◆ First Grade: 9:00 a.m.
- ◆ Second Grade: 10:00 a.m.
- ◆ Third Grade: 11:00 a.m.
- ◆ Fourth Grade: 12:00 p.m.
- ◆ Fifth Grade 1:00 p.m.
- ◆ Sixth-Eighth Grade: 2:00 p.m.
- ◆ Ninth-Twelfth Grade: 3:00 p.m.

Hillsdale College's Monthly Speech Digest, Imprimis

Imprimis is the free monthly speech digest of Hillsdale College and is dedicated to educating citizens and promoting civil and religious liberty by covering cultural, economic, political, and educational issues. The content of *Imprimis* is drawn from speeches delivered at Hillsdale College events. First published in 1972, *Imprimis* is one of the most widely circulated opinion publications in the nation with over 5.6 million subscribers.

Past issues are available at: <https://imprimis.hillsdale.edu>

Click [here](#) to activate your free monthly subscription to *Imprimis*.

Ms. Meredith, Operations

Mrs. Hermes, Speech

Ms. Irizarry, 1st Grade

Mr. Siegers, 4th Grade

Mrs. McCollum, 6th Grade

Mr. Elola, Latin

Dr. Gonzalez, Math

Mrs. Kane, Latin

Until we meet again, Lions!

We have learned so much because of you.

You encouraged us to be the best we could be.

We are thankful to you for all your hard work and efforts to make us who we are today.

Your SJCA family wishes you well as you enter this new chapter in your life.

Headmaster Johnson Renews His Administrative Contract

One would find it nothing less than fitting to describe the Academy’s first three years as the Age of Humility and Perseverance. From our beginnings at Hibernia Baptist Church to the current expansion occurring on our campus, we have all been tested along the way. Through our many sacrifices, our Academy and its mission has reignited our faculty’s passion for teaching, has redefined our scholars’ quest for knowledge, and has earned the admiration of our families and the community.

Therefore, it is not surprising that there was much to celebrate at last week’s Faculty and Staff meeting. While we reviewed the final steps in closing out another successful school year, we also witnessed another significant event: Headmaster Johnson signed his contract, thus renewing his position for the 2021-2022 school year. In Headmaster Johnson, we have received the exemplary leadership the Academy has needed, and we eagerly anticipate the continued growth that is to come.

An Update from the SJCA Board of Directors

Over the summer, parents should expect to see new changes on and around campus. First, we will be welcoming back scholars in August with a newly completed 10,000 square-foot addition that will consist of 12 new classrooms, a conference room, and administrative space. We are very excited about this additional space as we embrace our first senior class. Second, you will see school zone signs and markings installed on CR220 and on Canova Road. After much collaboration with the District and the County, we are finally going to have a school zone with appropriate signage and markings. We are excited about the increased safety this will provide. Also, many of you have asked about crossing guards since we’ve been on campus. We are working with Sheriff Michelle Cook to see what options are available that would help our students cross roads safely. Sheriff Cook is a friend to the school, and we appreciate the collaboration from the Sheriff’s office to figure out the safest solution for our scholars. Stay tuned!

Fourth Grade Art with Mrs. Rice

Fourth graders learned about Gilbert Stuart, an American portrait artist. His best known work is an unfinished portrait of George Washington. It is known as the “Athenaeum” portrait because it went to the Boston Atheneum, one of the oldest libraries in the US, after Stuart’s death. This painting served as the inspiration for the engraving of Washington that appears on the one dollar bill.

Scholars drew the portrait of Washington using the grid method. Then, they used colored pencils to color their drawings. Portraits are difficult to draw. They all did an amazing job.

very

Upper School 2020-2021 Awards

Headmaster's Award for Excellence in Virtue

The Headmaster's Award for Excellence in Virtue is awarded to two students per grade level who truly embody the nine Standards of Virtue at St. Johns Classical Academy. Recipients demonstrate the virtues of citizenship, courage, honesty, humility, integrity, perseverance, respect, responsibility, and wisdom in their interactions with both other students and staff.

Adryana Parris, 7th grade	Abigail Adams, 9th grade	Jessica Antoine, 11th grade
Max Aparicio, 7th grade	Orlando Gari, 9th grade	James Burkes, 11th grade
Brynn Hawkinson, 8th grade	Adyson White, 10th grade	
Rylan Phillips, 8th grade	Murray Revels, 10th grade	

Perfect Attendance

The following scholars are recognized for their perfect attendance at school this year. These students missed no class periods, nor did they have any tardies to class. Regular attendance is important at any school, and especially important at St. Johns Classical Academy. Our content-rich curriculum ensures that each day we cover new material. The scholars who achieved perfect attendance this year are:

Amber Christopher	Andrew Mendes	Rylan Phillips	Caroline VanKeuren
Orlando Gari	John Moody	Isabella Rusin	

Academics

At the heart of our mission at SJCA is academia--to learn the true. We honor outstanding performances in all areas of study with the following awards:

National Latin Exam

Introduction to Latin Maxima Cum Laude	Introduction to Latin Summa Cum Laude
---	--

Joshua DePeralta	Sarah Moody
Kathryn Giacoman	Hunter Osborne
Morgan Mencner	Anae Saint-Fort

Beginning Latin Exam Cum Laude	Beginning Latin Exam Magna Cum Laude	Beginning Latin Exam Maxima Cum Laude
---	---	--

Colby Adams	Abigail Andrews	Jessica Antoine
Brandon LopezWu		Matthew DePeralta
Ory'An Saint-Fort		

**Intermediate Latin
Exam Cum Laude**

Isabelle Findell

Intermediate Latin Reading Comprehension Cum Laude	Intermediate Latin Reading Comprehension Maxima Cum Laude	Intermediate Latin Reading Comprehension Summa Cum Laude
---	--	---

Mya Bartholome	Wendell Feliciano- Berrocales	Grace Holton John Moody
----------------	----------------------------------	--------------------------------

**Recognition of a
Perfect Paper (Cum
Honore Maximo
Egregio)**

Sarah Moody

The Annual Award for Achievement in Socratic Discussion

The Annual Award for Achievement in Socratic Discussion honors those scholars whose insightful questions promote continued Socratic Dialogue. These students engage in scholarly discourse with the material, teachers, and other scholars. Their contributions to Socratic Discussion further not only their own education, but the education of their peers, who benefit

Julio Ayala
Callie Hammond

Brandon Cramer
Mya Bartholome

Wendell Feliciano-
Berrocales

Course Superlatives

“Superlative” means “of the highest degree” and derives from the Latin word “superlatus,” meaning “carried beyond.” These students not only excelled in their subject areas; they demonstrated mastery above and beyond what the teachers expected of them.

English

7th Grade Literature- Carlos Ayala

8th Grade Literature- Isabella Rusin

Classical Literature- Wedangelis Feliciano- Berrocales

British Literature- Mya Bartholome

American Literature- Molly Mossor

Composition and Logic- Morgan Mencner

History

7th Grade US History-Sarah Moody

8th Grade US History- Casey Stull

9th Grade Western Heritage- John Moody

10th Grade World History- Adyson White

11th Grade U.S. History- Wendell Feliciano- Berrocales

Math

7th Grade Math- Max Aparicio

Pre-Algebra- Allyson Snead

Algebra 1 Honors- Taylor Avery

Algebra 2 Honors- Isaiah Awkward

Geometry Honors- Morgan Mencner

Precalculus Honors-Devlin Weaver

Fine Arts Awards

Our school motto encourages us to Learn the True, Do the Good, and Love the Beautiful. We turn now to the third aspect of our motto: Love the Beautiful. A well-rounded Classical scholar must not only demonstrate virtue and work toward academic excellence, but must also embrace the beauty of our world. The following scholars contributed beauty to our world through their dedication to the Fine Arts.

Science

7th Grade Advanced Science- Julio Ayala

8th Grade Advanced Science- Matthew DePeralta

Biology Honors- Jackson Giacoman

Chemistry I Honors- Grace Holton

Chemistry II Honors-Jessica Antoine

Latin

Latin I- Carlos Ayala

Latin II- Colby Adams and Jessica Antoine

Latin III Honors- Isabelle Findell and Orlando Gari

Latin IV Honors- Grace Holton

Physical Education

8th Grade Physical Education- Colby Adams

Creative Writing Awards*Intro to Creative Writing*- Alana Ayers, *10th Grade**Creative Writing 4 Honors*- Lauren Sawyer, *11th Grade***Band Awards***Band 1*-Sarah Moody*Band 2/3*-Grace Holton and John Moody**Visual Arts Awards**

For perseverance and dedication leading to excellence in the visual arts

7th Grade

Gabriella Gari

Gracelyn Gilmer

8th Grade

Taler Gaddis

Abigail Andrews

9th Grade

Amber Christopher

Edward Weber

10th Grade

Nydia Santiago

11th Grade

Joshua De Peralta Grant Dixon

Extracurricular Activities

The following awards go to scholars whose dedication, contribution, and commitment set them apart in a school organization.. These scholars improve the organizations they are a part of by giving of themselves above and beyond the requirements of membership.

National Junior Honor Society- Cassandra Griffiths*National Honor Society*- Lauren Sawyer*Interact Club*- Devlin Weaver*House Sparta Prefect*-Lauren Sawyer*House Delphi Prefect*- Gianna Glynn*House Athens Prefect*- Blake Livesay*House Corinth Prefect*- Abigail Galenko

Honor Roll

Honor roll reflects final grades from the first three academic quarters. To achieve 'A' Honor Roll, scholars must have had no letter grades below an 'A.' To achieve 'A/B' Honor Roll, scholars must have no letter grades below a 'B'.

'A/B' Honor Roll

Madelyn Adams	Abigail Galenko	Owen Moudy
Robert Andrews	Cassandra Griffiths	Danica Nguyen
Maximus Aparicio	Kathryn Giacoman	Allyssa O'Neal
Isaiah Awkward	Brynn Hawkinson	Amelia O'Neill
Daniel Banks	True Holton	Addison Piechota
Bailey Bolt	Phillip Karamitsos	Murray Revels
Brooke Bunton	Tony Le	Raelyn Rogish
Brooke Bushee	Isabella Lee	Ory'An Saint-Fort
Sarah Cochrane	Carly Levin	Ethan Scherer
Brandon Cramer	Deven Lewis-Lopez	Samantha Smithers
Isabella Deleon	Blake Livesay	Allyson Snead
Grant Dixon	Lucas Livesay	Sydney Snead
Joshua Drake	Elizabeth Loehr	Tijrah Suyat
Caleb Evans	Caden Lyon	Isabella Thomas
Elaina Farley	Sylvia McCranie	Caroline VanKeuren
Wedangelis Feliciano	Adysen McKay	Daniel Vizcarrando
Wendell Feliciano	Abigail Mendes	Ashleigh Young
Adam Forrester	Molly Mossor	

'A' Honor Roll

Abigail Andrews	Isabelle Findell	Hunter Osborne
Jessica Antoine	Orlando Gari	Adryana Parris
Taylor Avery	Jackson Giacomani	Rylan Phillips
Carlos Ayala	Callie Hammond	Isabella Rusin
Julio Ayala	Grace Holton	Lauren Sawyer
Mya Bartholome	Morgan Mencner	Hannah Tyler
Matthew De Peralta	John Moody	Devlin Weaver
Lillyanne Ellgren	Sarah Moody	Adyson White

Summer Learning

- There are no formal summer learning assignments. Parents often ask for summer learning suggestions; therefore, we have compiled a small list.
- IXL: Scholars may continue to practice concepts in IXL over the summer.
- Summer Reading List
- Cursive Handwriting Practice (Incoming 4th graders and above): Purchase the workbook, Learning Cursive: Handwriting Practice for Teens: With Declaration of Independence, United States Constitution and Bill of Rights for \$9.95 from Amazon.
- Singapore Math Books are still on sale for \$5. Contact Mrs. Phillips if you wish to order one for your scholar.
- Visit <https://www.stjca.org/summer-learning-opportunities.html>.

Back-to-School Supply Lists

School supply lists for scholars entering kindergarten through fifth grade are available on pages 11-13 of this newsletter. Middle School and High School scholars will receive their supply lists and syllabi on the first day of school, which is August 10, 2021.

SJCA LOWER SCHOOL SUPPLY LIST 2021-2022

Kindergarten

- (2) 24-pack Crayola Twistable colored pencils
- (2) 12-pack of Elmers glue sticks
- (2) boxes of Crayola 24-count crayons
- (1) 8-pack of thin black expo markers
- (3) plastic folders with prongs and pockets-one red, one blue, one green
- (1) blunt-end Fiskars scissors
- (1) box of 12 Ticonderoga pencils
- (1) standard, hard-plastic pencil box (no compartments)
- (4) packages of baby wipes
- (2) Clorox wipes (no Lysol wipes due to teacher allergy)
- (4) boxes of tissues
- (3) reams of white copy paper
- (2) containers of Play-doh
- (1) 8.5" x 11" magnetic, dry erase board
- (1) pack of deck of cards
- (1) 12-inch ruler
- GIRLS - quart size zipper Ziploc bags
- BOYS- hand sanitizer

Kindergarten Art with Mrs. Rice

- (1) 10-count Crayola, broad markers in **bold** colors
- (1) Elmers glue stick, small
- (1) box of facial tissues

First Grade

- (1) 36-count box Crayola colored pencils
- (1) 24-count box Crayola crayons
- (1) pair of Fiskars blunt-end scissors
- (8) thin, fine black EXPO dry-erase markers
- (2) dozen yellow #2 pencils, Ticonderoga brand (sharpened)
- (1) green plastic, poly folder with pockets and prongs
- (1) blue plastic, poly folder with pockets and prongs
- (1) red plastic, poly folder with pockets and prongs
- (2) reams of white, copy paper
- (1) 3-pack Elmers glue sticks
- (1) plastic, pencil box (no locks or metal cases)
- (2) packs of unscented baby wipes
- (2) large containers of Clorox wipes (no Lysol wipes due to teacher allergy)
- (1) 8.5" x 11" magnetic, dry-erase board
- (1) pack of deck of cards,
- (1) 12-inch ruler
- GIRLS - (1) large bottle of hand sanitizer (minimum 32 ounces)
- BOYS - (1) 3-pack of large tissue boxes

First Grade Art with Mrs. Rice

- (1) 10-count Crayola, broad markers in **bright** colors
- (1) 4 oz. bottle of Elmers school glue
- (1) roll of paper towels

Beginning in kindergarten, scholars in Lower School are required to memorize addition, subtraction, multiplication, and division facts. Therefore, all scholars should have sets of math facts flash cards to keep at home for nightly memorization practice.

SJCA LOWER SCHOOL SUPPLY LIST 2021-2022

Second Grade

- (4) different-colored, marbled Composition notebooks
- (5) folders with prongs and pockets - red, yellow, green, blue, orange (solid and plastic only, please.)
- (24) Ticonderoga pencils
- (2) red pencils
- (2) packs of Crayola Twistable colored pencils (a large pack will last longer)
- (1) large glue stick
- (1) pair of Fiskars scissors
- (1) Clorox wipes (no Lysol products due to teacher allergy)
- (2) boxes of tissues
- (1) pencil box- (solid color only)
- (2) pink erasers
- (1) package of multicolored printer paper
- (3) reams of white copy paper
- (1) 8.5" x 11" magnetic, dry erase board
- (1) pack of deck of cards
- (1) ruler
- (1) pocket dictionary
- (2) highlighters
- (5) black or colored dry-erase markers
- (1) box of **Crayola** 24-count crayons
- (1) pack of colored dry-erase markers
- (1) whiteboard eraser or a clean sock

BOYS - (1) roll of paper towels
GIRLS – (1) Hand sanitizer

Second Grade Art with Mrs. Rice

- (1) 10-count Crayola, broad markers in **tropical** colors
- (1) bottle of hand sanitizer
- (1) small bottle of disinfecting surface spray (i.e. Clorox, no Lysol due to teacher allergy)

Third Grade

- (1) dictionary (Merriam-Webster Edition)
 - (1) disinfecting wipes
 - (1) large hand sanitizer
 - (1) zippered pencil pouch
 - (1) box of crayons (Crayola preferred)
 - (1) scissors
 - (1) 12-inch, ruler
 - (1) pack of deck of cards
 - (1) each of addition, subtraction, multiplication, division flash cards (to be kept at home)
 - (6) glue sticks
 - (1) pack blue pens
 - (1) pack red pens
 - (2) highlighters
 - (4) black dry-erase markers (wide)
 - (4) fine-tip, black, dry-erase markers
 - (48) pre-sharpened, yellow, #2 pencils (Ticonderoga preferred)
 - (2) large pink erasers
 - (1) pack pencil-top erasers
 - (6) composition notebooks labeled with names (wide-ruled)
 - (8) 3-prong folders labeled with names (blue, yellow, green, purple, red, orange, black, 1 free choice)
 - (4) stacks sticky notes
 - (2) pack index cards
 - (1) ream of copy paper each quarter
 - (1) pack of wide-ruled notebook paper each quarter
 - (2) boxes of facial tissues each quarter (100-count or larger)
 - (4) tennis balls (can be used)
 - GIRLS – gallon-size baggies, construction paper, band-aids
 - BOYS – quart-size baggies, baby wipes, 2-pack paper towels
- Items may be reused from prior years.

Third Grade Art with Mrs. Rice

- (2) Sharpie markers, black, ultra-fine
- (1) pack 20-lb printer paper
- (1) Magic Eraser sponge

Beginning in kindergarten, scholars in Lower School are required to memorize addition, subtraction, multiplication, and division facts. Therefore, all scholars should have sets of math facts flash cards to keep at home for nightly memorization practice.

SJCA LOWER SCHOOL SUPPLY LIST 2021-2022

Fourth Grade

- (1) 2", 3-ring binder
- (5) dividers with pockets: (see below)
 - (1) blue (math)
 - (1) red (literature)
 - (1) orange (writing)
 - (1) yellow (history)
 - (1) green (science)
- (2) reams of copy paper (Hammermill jam- free is recommended)
- (3) packs of wide-ruled notebook paper
- (1) pack of colored pencils (8 or 10 Crayola) with small sharpener
- (3) packs of #2 Ticonderoga pencils
- (2) packs thin, dry-erase markers
- (1) 12" ruler (wooden is preferable)
- (1) 8.5" x 11" magnetic, dry-erase board
- (1) pack of deck of cards
- (1) small pack of highlighters
- (1) protractor set (includes a protractor and set square)
- red pens (Bic cap pens, no click type)
- (1) 4-pack white, Pentel, hi-polymer erasers
- (1) tissues
- (1) roll of paper towels
- GIRLS - dry erase cleaner
- BOYS- dry erase board erasers

Fourth Grade Art with Mrs. Rice

- (2) sheets of 22" x 28" white poster board
- OR**
- (5) pack of 11" X 14" (available at Dollar Tree)
- (1) pack 24-lb printer paper

Fifth Grade

- (1) 24-pack of pre sharpened Ticonderoga #2 pencils
- (1) pack of Crayola colored pencils
- (1) pack of red pencils (no pens)
- (1) Elmers glue stick
- (1) pair of scissors
- (1) pack of highlighters
- (2) packs of dry-erase markers (BIC Intensity or EXPO)
- (8) folders with prongs and pockets (no binders)
- (8) Composition notebooks
- (3) spiral-bound, 3x5 index cards
- (1) pack of college ruled loose leaf notebook paper
- (1) 12-inch ruler
- (2) boxes of tissues
- (1) Lysol/Clorox Wipes Container
- (2) reams of white copy paper
- (1) pencil box or pencil zipper pouch
- (1) pocket-size dictionary
- (1) pocket-size thesaurus
- (1) pack of Post-It 1-inch, writable sticky tabs (used for annotations)
- (1) 8.5" x 11" magnetic, dry-erase board
- (1) pack of deck of cards
- (1) protractor
- BOYS - (1) hand sanitizer
- GIRLS – (1) roll of paper towels
- *If you child cannot write in cursive fluently, then he/she will need to purchase "Learning Cursive: Handwriting Practice for Teens: With Declaration of Independence, United States Constitution and Bill of Rights Copybook" by Trace2Write (This can be purchased on Amazon for \$10.00)**

Fifth Grade Art with Mrs. Rice

- (1) 2-pack Pentel High Polymer white erasers
- (2) sheets of 22" x 28" white poster board
- OR**
- (5) pack of 11" X 14" (available at Dollar Tree)
- (1) pack of 24 lb. printer paper

Beginning in kindergarten, scholars in Lower School are required to memorize addition, subtraction, multiplication, and division facts. Therefore, all scholars should have sets of math facts flash cards to keep at home for nightly memorization practice.

PLAN AHEAD FOR THE 2021-2022 SCHOOL YEAR

THE LAWYERS AND JUDGES of the United States District Court, Middle District of Florida, through the Middle District Bench Bar Fund and the Jacksonville Chapter of the Federal Bar Association,

INVITE HIGH SCHOOL STUDENTS IN GRADES 10-12 in Baker, Bradford, Clay, Columbia, Duval, Flagler, Hamilton, Nassau, Putnam, St. Johns, Suwanee, and Union Counties,

TO PARTICIPATE IN AN ESSAY CONTEST celebrating the 230th anniversary of the ratification of the Bill of Rights to the United States Constitution.

KEY DATES

AUGUST 13, 2021
Essay prompt and rules available at www.flmd.uscourts.gov

SEPTEMBER 17, 2021
Essay submission deadline

NOVEMBER 19, 2021
Recognition ceremony for all winners at the Bryan Simpson United States Courthouse

For More Information Contact
Suzanne Judas
Community Outreach Coordinator
communityoutreach@jaxfedbar.org
(904) 910-0354

FOR THE CHANCE TO WIN CASH PRIZES

First Place	\$ 2,000.00*
Second Place	\$ 1,000.00
Third Place	\$500.00
Fourth through Tenth Places, each	\$50.00
Classroom Grants for Teachers	\$500.00**

*The first place winner also will have an opportunity to shadow a Federal Judge for a day.

**Eligibility requirements & restrictions apply.

UNITED STATES DISTRICT COURT
FOR THE MIDDLE DISTRICT OF FLORIDA

Thank you to 5th Element Studios for sponsoring our golf tournament beverage cart at \$7,500. To sign-up up for one of their STEAM-centric camps, visit them at: <https://www.5thelementstudios.com/summer-camps>. For more general information about 5th Element Studios, please visit their homepage: <https://www.5thelementstudios.com>.

The summer camp fun you
and your kids have been looking for!

We're MAKING summer creative with fun, STEAM-centric camps that focus on developing creativity, exploration and problem-solving skills. Each week features 3-4 different camp offerings in half-day sessions with great take home projects.

All materials included.

- **3D Printing**
- **Coding**
- **Circuitry & Electronics**
- **Robotics & Drones**
- **Stop Motion Animation**
- **Video Game Design**
- **Vinyl Crafting**
- **Dungeons & Dragons**

Military & Sibling Discounts Available

Let's MAKE their summer CREATIVE!

2021 Summer Camps

Camps are held in weeklong, half-day sessions 9am-12pm or 1pm-4pm

<u>3D Printing Poseable Objects</u> (June 7-11)	\$250
<u>Stop Motion Animation</u> (June 7-11, July 5-9, July 26-30)	\$225
<u>LEGO B.A.S.I.C.S.</u> (June 7-11, July 12-16)	\$225
<u>Maker Mania</u> (June 7-11, July 19-23)	\$250
<u>Junior Makers</u> (June 14-18, July 12-16)	\$225
<u>Jewelry Making</u> (June 14-18, July 12-16)	\$235
<u>Makers & Dragons: A D&D Campaign</u> (July 5-9, July 26-30, Aug 2-6) (Full Day Camp)	\$335
<u>Minecraft Modding</u> (June 14-18, June 21 -25)	\$215
<u>Robotics Lab</u> (June 21 -25, July 19-23)	\$275
<u>Vinyl Crafting</u> (June 21 -25, July 26-30)	\$250
<u>3D Printing Studio 101</u> (June 21 -25)	\$250
<u>Nerf Ninjas</u> (June 28 - July 2)	\$265
<u>Roblox Studio</u> (June 28 - July 2, July 12-16)	\$215
<u>Drone Warriors</u> (June 28 - July 2) (includes studio drones that can not be taken home)	\$265
<u>Drone Warriors</u> (July 19 - 23) (includes fee for makers to keep their drones after camp)	\$335

www.5thElementStudios.com

info@5thElementStudios.com | 904.644.7636

1811 Golden Eagle Way, #28, Fleming Island, FL 32003

Schedule and pricing may be subject to change

SJCA Platinum Sponsors

e|elevatelife
church

Jim & Lori Horne

The Bradley Family

SJCA Gold Sponsors

CLAY CHANDLER,
RETIRED LIEUTENANT

SJCA Silver Sponsors

BETH CLARK
SUPPORTER OF SCHOOL CHOICE

The Allerton Family, The Bork Family, The Hines Family,
Carlyle & Gayle Martin, PGA TOUR Superstore

SJCA Bronze Sponsors

Patriot Principles & Properties LLC

FL Country Acres LLC

The Cramers' Grandparents | Dolores Wilkes | Mark & Patty Cole | Ronnie & Michelle Wilkes