C ON CAMPUS NORTHWEST FLORIDA

STATE COLLEGE

For Kids Entering 3rd through 8th Grades

A unique opportunity for summer enrichment and fun learning in a college environment

www.nwfsc.edu/ContEd • (850) 729-6086 • KOC@nwfsc.edu • 100 College Blvd. E., Niceville, FL 32578

IMPORTANT THINGS TO REMEMBER DROP OFF/PICK UP INFORMATION:

NICEVILLE Extended Care AM:	7:30 a.m. – 9:00 a.m.	\$32.00
Morning Session:	9:00 a.m. – 12:00 p.m.	\$132.00
Lunch Break:	12:00 p.m. – 12:30 p.m.	
Afternoon Session:	12:30 p.m. – 3:20 p.m.	\$132.00
Extended Care PM:	3:30 p.m. – 5:00 p.m.	\$42.00

NO FRIDAY CLASSES

ATTENTION: Due to COVID-19, we are developing a comprehensive plan to minimize the potential risk of illness related to COVID-19. Please have your child bring a mask and wear it at all times possible. Social distancing practices will be implemented. Cleaning and disinfecting will be done on a regular basis. Student's temperatures will be taken daily during drop off. Any student with an elevated temperature will not be allowed to attend and a full refund will be issued. A screening questionnaire and a Waiver of Liability and Hold Harmless Agreement will also be sent to parents upon registration. Students will be required to provide their own snacks and drinks. Students attending all day must provide their own lunches. Additional guidelines will be added as necessary.

Extended Care AM students may be dropped off beginning at 7:30 a.m. – NO EARLIER

Extended Care AM will not be offered the first day of camp.

Half-Day students must be picked up by 12:15 p.m. Extended Care PM Students must be picked up by 5:00 p.m. – NO LATER

For the safety of our students, Kids On Campus has a pick up procedure. Names of all persons authorized to pick up a student must be listed on the Registration/Consent form. When the student is picked up, a photo ID and signature will be required.

Kids On Campus Office: (850) 729-6086 KOC@nwfsc.edu

Laura Schultze, Coordinator, Continuing Education • Holly Troxell, KOC Program Assistant

Registration

Registration opens on June 1, 2020. Registration is first come, first serve, and classes fill quickly. In order for students to get their preferred schedule, please register early. Registration is taking place online this year. If you are registering with friends or family, please do so at the same time to ensure class availability.

Online Registration

Online registration is available June 1, 2020. Go to www.nwfsc.edu/conted. In the Kids on Campus section, follow the link for registration. Complete all forms and submit. Kids on Campus will finalize your registration and send you a copy of the schedule and payment information.

Payment

In person: Pay by cash or check only at any campus or center after July 1st. By mail: Checks only. NWFSC Kids on Campus, 100 College Blvd., East, Niceville, FL 32578 Credit Card: Log on to RaiderNet to pay with credit card (2.75% fee). Please include student's name and either student ID# or birthdate. You will need student's ID number and logon. Please log on to RaiderNet at www.nwfsc.edu. Payment for classes must be paid prior to the start of each camp or student will be dropped from all classes. There are no exceptions.

Last day for registration & payment:

Niceville – July 7, 2020

IMPORTANT THINGS TO REMEMBER ABOUT REGISTRATION:

THERE ARE NO CLASSES ON FRIDAYS

Choose 3 classes if attending ¹/₂ day. Choose 6 classes if attending all day.

In order to register, each child MUST have a completed medical release/consent form. These releases are located on the reverse of each registration form. Again, students will not be registered unless this form is filled out. If you are registering a child for both sessions, only one (1) medical release/consent form needs to be completed. SOME CLASSES MAY BE GRADE SPECIFIC, (2) TWO HOURS IN LENGTH AND/OR ONLY OFFERED FOR A SINGLE SESSION. PLEASE LIST ALTERNATE COURSES IN CASE OF FULL CLASSES.

Extended Care AM

Parents may drop students off beginning at 7:30 a.m. each morning at Bldg. 400, Raider Central, 1st floor, for supervised time before classes start. Students can play organized games before the start of the day. THERE IS NO MORNING EXTENDED CARE THE FIRST DAY.

Extended Care PM

Students will meet in Bldg. 400, Raider Central, 1st floor, after the last class of the day for supervised activities. Students enrolled in Extended Care PM must be picked up **NO LATER** than 5:00 p.m.

SPORTS & FITNESS

Tennis

Mornings Only

In this class, students learn the basic concepts of the game. No prior tennis experience is needed. Students must provide their own tennis racquet. Tennis racquets MUST be labeled with the student's name.

Basketball

Mornings Only

This class is offered for those who want to work on the dribble, the pass, and the score! Students will participate in drills and lots of teamwork. No previous basketball experience is required. Please wear tennis shoes each day.

Advanced Basketball Mornings Only

Already play basketball? Then this class is for you. Learn skills that are more advanced, drills and game strategies.

Martial Arts Mania

Be more CONFIDENT with SELF DEFENSE STRATEGIES! Learn how to BUILD SELF ESTEEM! Develop focus and power thru BOARD BREAKING! Gain speed and coordination with NUNCHUCKS! Come train and have fun in MARTIAL ARTS MANIA! We teach the life skills you want for your children! Respect, Confidence, Self-Control, Discipline and to have a YES I CAN ATTITUDE!

Softball

Mornings Only

Learn about and practice softball: hitting, throwing, rules, positions, drills. For all skill levels. Take the field and have fun. Students must provide their own softball glove, tennis shoes, and are welcome to bring their own bat. 2-hour class

Volleyball 5th-8th Grades, Mornings Only

This class will teach you the fundamentals of volleyball. Learn to serve, spike, and score! No previous experience needed! Just wear shorts and tennis shoes each day and be ready to play volleyball on our sand courts.

Stretch & Strengthen!

Afternoons Only

This class helps children develop healthy bodies, shining hearts, and a calm, focused mind! Class includes heaps of playful movement, balance, inversions and partner activity set to upbeat music. Bring a yoga mat and a smile for this highenergy class.

NEW - Cheernastics

Classes will offer those wanting to work on arm motions, jumps, and tumbling to better prepare them for basic foundations of cheer. No prior cheer experience is required for this class. We will focus on basic technique forms and tumbling basics including: forward/backward rolls, cartwheels, round-offs, flexibility,body awareness, and body control. Some advanced skills such as back handsprings and round off back-handsprings maybe worked on depending on your child's skill level prior to this class. Students will need to wear hair pulled up or back out of their face each day as well as tennis shoes or cheer shoes.

<u>ART</u>

Cool Crafts

Afternoons Only

This crafty class will offer students the opportunities to make some cool crafts for themselves or gifts for others to cherish. We will make some eye catching wreaths, glowing mason jars, picture frames and much more. This class will be using some supervised hot glue, glitter and paints. The students are welcome to wear an old large t-shirt over their clothes to help protect themselves.

Gifts from the Gulf

This class will transform any beach lover into a marine artist. Ocean artisans will create various 2D and 3D projects using multiple art mediums including watercolors, plaster, chalk, foam, acrylics and paper. These unique creations will be inspired by the sun, sand, saltwater, shells, and sea life of our local waters.

Everyday Art

Bet you didn't know you could make all kinds of art with everyday items. Even a clipboard becomes a piece of artwork. Come discover art and bring your imagination with you.

Intro to Handmade Books Mornings Only

Come explore the exciting art of simple sewn and folded books. Create mini-books, journals, sketchpads, folders—the possibilities for your creativity are truly endless with this art. We'll use many kinds of materials to personalize each book project, including recycled and "found" materials. Each book will be as unique as the person making it!

Beginning Drawing Techniques Mornings Only

This class will begin with simple drawing styles using drawing pencils and sketch paper. The beginning steps start with shapes, which will then turn into objects. We will discuss the differences of contour lining and gestural lines plus shadowing techniques. This class will help educate but mostly teach students that drawing is fun. Throughout the class, we will have fun activities where they will use color pencils, and markers to create some colorful abstract art. Hopefully this class will allow the timid artist to become more confident and the more skilled drawers to challenge themselves.

Jewelry Making

Do you enjoy making your own jewelry? If so—do we have a class for you! You will have the chance to design and create original works of art you can wear or share.

ACADEMICS

Mad Scientist

Explore the world of science in this fun and innovating class, Mad Scientist. Learn academic concepts like density, buoyancy, and mixtures all while creating and completing experiments from exploration of ship and rocket design to the creation of your very own solar oven! Come learn about the wonderful world of science in Mad Scientist!

From Head to Toe

"Calling all future doctors, fitness enthusiasts or anyone who just has a passion for science. Every day your body works hard to keep you thinking, moving and most importantly, ALIVE. In this class, we will explore human anatomy and physiology through, crafts, experiments and constructive movement. Join us in learning about the most important subject in and out of school- YOURSELF!"

Exploring Florida's Aquatic Ecosystems 3rd - 5th Grades, Mornings Only

Join Mattie M. Kelly Environmental Institute (MKEI) on a journey of Florida's diverse aquatic ecosystems. If you want to learn about water, animals, plants, and how everything is connected, this journey is for you! We will take virtual trips to ecosystems like the springs, coral reefs, and the Everglades. Become a scientist through interactive, hands-on activities and experiments. Each participant is recognized as a MKEI young scientist upon completion of the class!

Creative Writing

Grade Specific, Afternoons Only

Have you ever imagined yourself traveling through time? Or do you like to rhyme? Try writing your ideas down on paper sometime, so you can look back at your adventures from the summertime. In this class, students will expand on their imaginations and writing skills to create short stories and poems. At the end of the session, each student will submit one piece of writing to create a book for students and parents to share.

ACADEMICS...continued

Sign Language

Did you know there are many other ways to communicate with your friends other than talking? Take this class and learn to talk with your hands! From the alphabet, to full sentences and more!

Math in Action

Grade Specific

Math is everywhere in everyday life! Wonder where and when you will use the math you have learned? Come join us to learn how to have fun with math. Students will do hands on activities with project-based math learning projects that are exciting and will help students understand just how all the math they know is used in the real world.

3D Print

6th - 8th Grades, Afternoons Only

What the mind can imagine, a 3D Printer can make! Digital creations come to life as the layers are laid down. Visualize the design. Create the design using 3D modeling CAD program and bring it to life with the 3D printer. Come and Join the class. Don't forget to bring your imagination with you. 2-hour class

Intro to Robotics

4th - 5th Grades, Mornings Only

Learning computer programming with robots is fun and easy! Come learn to program a Mindstorms® EV3 robot that uses sensors and motors to pick up objects, follow lines, and stop before crashing into a wall. Perfect for students thinking about joining a FIRST® LEGO® League Robotics team! 2-hour class

My Robot 6th - 8th Grades Only

Step into the future and learn to build and program robots. You will learn how to program a set of directions for a robot you build. Program your robot to go through an obstacle course and see if you have the right stuff to get your robot through the course.

2-hour class

Intro to Computers & Web Design 3rd - 4th Grades Only

Falling behind in the computer age? With technology constantly evolving in the world, it's hard to get ahead without basic knowledge of computers and some of its applications. This fun and exciting class will help you understand not only computer fundamentals but also, all Microsoft/Internet basics and introduce you to the work behind designing your own website. If you don't want to be left behind, Computers 101 is the place to be!

Web Design

5th - 8th Grades Only

Ever wonder about all those cool websites you see while surfing the Internet? Want to create your own website? Learn the basics of creating a website and become a webmaster. We start with the basics of web design and then you build your own website, including pictures and links. By the end of class, you'll have a website on whatever subject you choose that you created!

NEW - STEMgeneer

Hands on STEM activities where student groups face off with other groups to learn, draft, build, and compete using STEM knowledge and ideas. Have fun and use your mind all at the same time.

NEW - Freshwater Frenzy

Join the Choctawhatchee Basin Alliance as we take a dive into our local waters! If you like learning about frogs, creeks, lakes and fish—this is the class for you! Together, we will be learning about all of the life that can be found in and around freshwater. We will conduct a frog survey, look at live animals in a touch tank, dissect carnivorous plants, and take a walking field trip to Robert's Lake, the freshwater lake found on campus. We hope you will join us to explore the awesome waters of Florida!

DANCE, MUSIC & THEATRE

Guitar

Want to pluck your way into the music world? Here's a great way to get started. Students will start with chords and work their way up to a wonderful performance the last day of class. Students must provide their own guitar. The guitar MUST be labeled with the student's name. No electric guitars, please.

Juggling

4th - 8th Grades, Afternoon Only

Can't hold on to three things at once? This is the class for you! Learn the basics of Juggling. Amaze your family and friends.

Hip Hop Hooray!

Let's get movin'! This is a chance to let loose. Although hip hop is still just as demanding as ballet, it is more relaxed and free to Interpretation. Come join us and learn the latest hip hop moves! No dance experience required. Make sure to wear comfortable clothes and dance shoes or socks.

Technical Theater

Focus on building and making backgrounds, set pieces and costumes. You will be creating a full set based off designs from the Theater Production class. You will also learn how to make and create costumes for the entire cast as well as props to be used in the Musical Theater production.

Jammin' Jazz Class

This dance style is super fun and upbeat. You will learn the basics of jazz dance including leaps, turns and kicks. This is a very lively style of dance. Come join us for a great time! No dance experience required. Make sure to wear comfortable clothes and dance or tennis shoes.

DANCE, MUSIC & THEATRE...cont.

KOC Theatre

Grade Specific

Let the show begin! This musical theatre class is looking for musical and energetic students to bring this summer's selection to life. This class is designed for students to meet new friends, get on stage and perform, and simply have fun! Learn elementary music skills, as well as basic choreography movements to fit the song selections. The chosen musical will be fit for all ages, but most importantly is guaranteed to entertain! We hope to see many smiling faces ready to dance and sing; so as they say in show business, "that's all folks!" 2-hour class.

The Next Great Idol

4th - 8th Grades Only

Are you the next Ariana Grande, Alessia Cara, Kelsea Ballerini, or how about Bruno Mars, or Zayn Malik? Do you love to sing? Then let's make a CD! The Next Great Idol class includes vocal lessons and voice training in preparation for recording a CD that will be produced and recorded at the end of week 2. Students get to design and create their own CD covers as well as include their classmates' song on their CD if they want to. If time permits, we will also record a "class song" together where all of the class selects one song to sing together and record. The Next Great Idol classes are very upbeat, with an emphasis on having fun, as well as being informative. Students will learn some of the fundamentals of vocal performance, and vocal technique. This is an excellent class for current school or church choir members, or anyone that just loves to sing or perform regardless.

LIFE LESSONS

NEW - No Kitchen, No Problem

Have you ever wanted to cook something but your parents wouldn't let you use the Stove or the Oven? "No Kitchen –No problem" will teach you several different recipes that are fun and easy to make and even more delicious to eat. You might be surprised at what you can make without a stove and oven! You will also learn prep and clean up. When camp is over you can impress your parents and friends with what you have learned.

Extended Care AM 7:30 a.m. – 8:55 a.m.

CRN # 40240

Extended Care PM 3:30 p.m. – 5:00 p.m.

CRN # 40242

SPORTS & FITNESS

Tennis 9:00 – 9:55 a.m. CRN # 40243 10:00 – 10:55 a.m. CRN # 40244 11:00 – 11:55 a.m. CRN # 40245 Basketball 9:00 – 9:55 a.m. CRN # 40246 10:00 – 10:55 a.m. CRN # 40247 Advanced Basketball 11:00 – 11:55 a.m. CRN # 40248 Martial Arts Mania 9:00 – 9:55 a.m. CRN # 40249 10:00 – 10:55 a.m. CRN # 40250 11:00 – 11:55 a.m. CRN # 40251 12:30 – 1:25 p.m. CRN # 40252 1:30 – 2:25 p.m. CRN # 40253 2:30 – 3:25 p.m. CRN # 40254 Softball 9:00 – 10:55 a.m. CRN # 40402 Volleyball 5th – 8th Grades 9:00 – 9:55 a.m. CRN # 40407 10:00 – 10:55 a.m. CRN # 40408 9 11:00 – 11:55 a.m. CRN # 40409 Stretch & Strengthen 12:30 – 1:25 p.m. CRN # 40255 1:30 – 2:25 p.m. CRN # 40256 2:30 – 3:25 p.m. CRN # 40257 Cheernastics 9:00 – 9:55 a.m. CRN # 40440 10:00 – 10:55 a.m. CRN # 40441 11:00 – 11:55 a.m. CRN # 40442 12:30 – 1:25 p.m. CRN # 40443 1:30 – 2:25 p.m. CRN # 40444 2:30 – 3:25 p.m. CRN # 40445

ART

CRN # 40258
CRN # 40259
CRN # 40260

Gifts from the Gulf

9:00 – 9:50 a.m.	CRN # 40285
10:00 – 10:50 a.m.	CRN # 40286
11:00 – 11:50 a.m.	CRN # 40287
12:30 – 1:25 p.m.	CRN # 40288
1:30 – 2:25 p.m.	CRN # 40289
2:30 – 3:25 p.m.	CRN # 40290

Everyday Art

9:00 – 9:55 a.m.	CRN # 40261
10:00 – 10:55 a.m.	CRN # 40262
11:00 – 11:55 a.m.	CRN # 40263
12:30 – 1:25 p.m.	CRN # 40264
1:30 – 2:25 p.m.	CRN # 40265
2:30 – 3:25 p.m.	CRN # 40266

Intro to Handmade Books

9:00 – 9:55 a.m.	CRN # 40267
10:00 – 10:55 a.m.	CRN # 40268
11:00 – 11:55 a.m.	CRN # 40269

Beginning Drawing

9:00 – 9:55 a.m.	CRN # 40270
10:00 – 10:55 a.m.	CRN # 40271
11:00 – 11:55 a.m.	CRN # 40272

Jewelry Making

CRN # 40273
CRN # 40274
CRN # 40275
CRN # 40276
CRN # 40277
CRN # 40278

TIMES & COURSE REFERENCE NUMBERS

ACADEMICS

Mad Scientist

9:00 – 9:55 a.m. 10:00 – 10:55 a.m. 11:00 – 11:55 a.m. 12:30 – 1:25 p.m. 1:30 – 2:25 p.m. 2:30 – 3:25 p.m. CRN # 40295 CRN # 40296 CRN # 40297 CRN # 40298 CRN # 40299 CRN # 40300

Head To Toe

9:00 – 9:55 a.m. 10:00 – 10:55 a.m. 11:00 – 11:55 a.m. 12:30 – 1:25 p.m. 1:30 – 2:25 p.m. 2:30 – 3:25 p.m.

CRN # 40396 CRN # 40397 CRN # 40398 CRN # 40399 CRN# 40400

CRN # 40344

CRN # 40345

CRN # 40346

CRN # 40347

CRN # 40348

CRN # 40349

40311

CRN # 40394

Exploring Florida's Aquatic Ecosystems 3rd – 5th Grades

9:00 - 9:55 a.m.CRN # 4036510:00 - 10:55 a.m.CRN # 4036611:00 - 11:55 a.m.CRN # 40367

Creative Writing

 3rd – 4th Grades

 12:30 – 1:25 p.m.
 CRN # 40301

 1:30 – 2:25 p.m.
 CRN # 40302

Creative Writing

5th – 7th Grades 2:30 – 3:25 p.m. CRN # 40303

Sign Language

9:00 – 9:55 a.m. 10:00 – 10:55 a.m. 11:00 – 11:55 a.m. 12:30 – 1:25 p.m. 1:30 – 2:25 p.m. 2:30 – 3:25 p.m.

Math in Action

3rd – 4th Grades 11:00 – 11:55 a.m. CRN # 40310

	•••••
2:30 – 3:25 p.m.	CRN #

Math in Action 5th – 6th Grades

10:00 - 10:55 a.m.CRN # 403121:30 - 2:25 p.m.CRN # 40313

Math in Action 7th – 8th Grades 9:00 – 9:55 a.m. 12:30 – 12:25 p.m.

CRN # 40314 CRN # 40315

CRN # 40385

CRN # 40316

CRN # 40317

CRN # 40318

CRN # 40421

3D Print 6th – 8th Grades 12:30 – 2:25 p.m.

Intro to Robotics 4th – 5th Grades 9:00 – 10:55 a.m.

My Robot 6th – 8th Grades 9:00 – 10:55 a.m. 12:30 – 2:25 p.m.

Intro to Computers & Web Design 3rd – 4th Grades

9:00 - 9:55 a.m.CRN # 4031910:00 - 10:55 a.m.CRN # 4032012:30 - 1:25 p.m.CRN # 40321

Web Design

 5th – 8th Grades

 11:00 – 11:55 a.m.
 CRN # 40322

 1:30 – 2:25 p.m.
 CRN # 40323

 2:30 – 3:25 p.m.
 CRN # 40324

STEMgeneer

 5th – 8th Grades

 9:00 – 9:55 a.m.
 CRN # 40416

 10:00 – 10:55 a.m.
 CRN # 40417

 11:00 – 11:55 a.m.
 CRN # 40418

 12:30 – 1:25 p.m.
 CRN # 40419

 1:30 – 2:25 p.m.
 CRN # 40420

Freshwater Frenzy

2:30 – 3:25 p.m.

9:00 - 9:55 a.m.CRN # 4021510:00 - 10:55 a.m.CRN # 4021611:00 - 11:55 a.m.CRN # 4021712:30 - 1:25 p.m.CRN # 402181:30 - 2:25 p.m.CRN # 402192:30 - 3:25 p.m.CRN # 40220

TIMES & COURSE REFERENCE NUMBERS

DANCE, MUSIC & THEATRE

Guitar

10:00 – 10:55 a.m.	CRN # 40328
11:00 – 11:55 a.m.	CRN # 40329
1:30 – 2:20 p.m.	CRN # 40330
2:30 – 3:20 p.m.	CRN # 40331

Juggling

4th - 8th Grades

12:30 – 1:25 p.m. CRN # 40332

Hip Hop Hooray!

9:00 – 9:55 a.m.	CRN # 40335
10:00 – 10:55 a.m.	CRN # 40336
1:30 – 2:25 p.m.	CRN # 40337

Jammin' Jazz

11:00 – 11:55 a.m.	CRN # 40333
12:30 – 1:25 p.m.	CRN # 40334

Technical Theater

11:00 – 11:55 a.m.	CRN # 40405
12:30 – 1:25 p.m.	CRN # 40406

KOC Theatre

3rd – 5th	Grades	
9:00 - 10:55	a.m.	CRN # 40382

KOC Theatre

6th – 8th	Grades	
1:30 – 3:25	p.m.	CRN # 40383

The Next Great Idol

4th – 8th Grades	
9:00 – 9:55 a.m.	CRN # 40338
10:00 – 10:55 a.m.	CRN # 40339
11:00 – 11:55 a.m.	CRN # 40340
12:30 – 1:25 p.m.	CRN # 40341
1:30 – 2:25 p.m.	CRN # 40342
2:30 – 3:25 p.m.	CRN # 40343

LIFE SKILLS

No Kitchen, No Problem

CRN # 40428
CRN # 40429
CRN # 40430
CRN # 40431
CRN # 40432
CRN # 40433

REGISTRATION/CONSENT FORM

Student's Name:	Male Female Grade entering:
New Student I Returning Student IDN#	Father's Name:
Date of Birth:	Mother's Name:
Address:	Primary Contact Phone:
City: State: Zip:	Primary Email:

Registration for: July 13 – July 23

Extended Care AM	Extended Care PM
7:30 - 9:00 a.m.	3:30 - 5:00 p.m.
CRN # 40240	CRN # 40242
FEE: \$32.00	FEE: \$42.00

Remember: There are grade-specific classes and classes that take up more than one class period. *Choose 3 classes if attending ½ day. *Choose 6 classes if attending all day

<u>Morning</u> COURSE NAME	CRN #:	<u>Afternoon</u> COURSE NAME	CRN #:
1		4	
2		5	
3		б	
ALTERNATES:		ALTERNATES:	

Student's Name:

CONTACT NUMBERS

Mother's Name:	Father's Name:
Mother's Home Phone:	Father's Home Phone:
Mother's Work Phone:	Father's Work Phone:
Mother's Cell Phone:	Father's Cell Phone:

In case of an emergency, if unable to contact parent/guardian(s), please contact the following person(s):

Name: _	 	
Name: _	 	

Phone: ______ Phone: _____

Pick-Up:

As parent/legal guardian(s) of the above named student, I/we authorize the following individuals to pick up my/our child from NWF State College Kids On Campus:

Medical Information:

nown Allergies:	
ledications Currently Being Taken:	
pecial Medical Conditions Or Needs:	

Medical Release:

As the natural parents and/or legal custodians of the above named child, I give Northwest Florida State College authorization to seek emergency care and treatment, according to its best judgment, for the well-being of my/our above named child.

Parent/Custodian Signature

Date

Permission To Use Photographs And/Or Other Personal Information:

I give Northwest Florida State College the absolute and irrevocable right to use my child's photograph(s) as recorded on film, video or other medium, and to identify him/her by name, if deemed appropriate by the college, in all forms, manner and media, including but not limited to, display, illustration, advertising, promotion, electronic transmission for other college purposes. For these purposes, I relinquish my personal rights under the Family Educational Rights and Privacy Laws and release NWF State College from any liability for the aforesaid use. I understand that said photograph(s) shall be the sole property of NWF State College and may be copyrighted in its own name or any other name it may choose.

Students will not be photographed/videotaped for any class projects or performances without this signed release being marked "yes".

Parent/Custodian Signature

Date

ACCEPTABLE BEHAVIOR STANDARD AGREEMENT:

In an effort to guarantee an atmosphere that is enjoyable and conducive to learning, Kids on Campus has adopted the "Acceptable Behavior Standard" Agreement for all students in the program. Students are expected to treat fellow students, teachers and KOC staff with respect and consideration and to follow the rules of good behavior established by parents and teachers. Come to class on time, be prepared to take part in classroom activities, have fun and work hard while learning. Please refer to the KOC Handbook for more details. Students, who have a disciplinary problem in class, with an instructor or in any way with the KOC Program, will be given a verbal warning and the KOC Staff notified. If the problem persists, the student will meet with the KOC staff and their parents/guardian contacted. The appropriate measures will be taken by the KOC staff and parents/guardian to ensure that the disruptive behavior is not repeated. If the behavior continues, the parent/guardian will be notified again and the student dismissed from Kids on Campus without a refund. Please read and have both you and your child sign this agreement.

Kids on Campus T-shirts are available for purchase at NWF State College Barnes and Noble College Store, Niceville. Please contact the College Store with any questions at 729-5384.

PLEASE NOTE: Information in this brochure may change from the time of distribution and registration. Also, keep in mind that certain hours of a class may fill before you register. Please have several alternatives ready just in case. Classes may be canceled due to low enrollment. All fees are subject to change by the Florida Legislature and the District Board of Trustees without notice.

Niceville Campus 100 College Boulevard East Niceville, FL 32578

> Kids On Campus Office: 850-729-6086

Northwest Florida State College is committed to equal access/equal opportunity in its programs, activities, and employment. For additional information, visit www.nwfsc.edu. Materiales de la Universidad son disponibles en Española llamando a la Oficina de Admisiones de Northwest Florida State College al 850-729-5205.