2010 Robotics Summer Camps

List compiled by:
Dr. Kenneth Berry
Assistant Director of the Science and Engineering Education Center
University of Texas at Dallas
Multiple States:
What: Digital Media Academy
Ages: 9-13 Weeklong courses during the summer at universities around the country. Working in pairs and small teams students will learn about topics such as gear ratios, locomotion and energy as they construct robots with the New LEGO® MINDSTORMS® NXT Robotics kit. Cost: Residential $1,210, communter $765 (http://www.digitalmediaadventures.com/tuition-kids-computer-camp/)
Contact: http://digitalmediaacademy.org/courses/robotics.html
Website: http://digitalmediaacademy.org/locations/camp-training-locations.html

What: iD Tech Camps for ages 7-17 at 50 prestigious universities in 22 states.
Weeklong day and overnight summer technology programs where students build robots, learn programming, create 2D and 3D video games, design websites, edit movies, and create zany digital comic books. With only one computer per student and an average of 5 students per staff, campers are given the attention they need to excel and finish a project by the end of the week. Where: Stanford, Brown, Columbia, MIT, Northwestern, NYU, Emory, American, UCLA and many others
Platform: VEX
Contact: www.internalDrive.com or 1-888-709-TECH (8324)

What: Giant Campus
Platform: LEGO, VEX and X-1 Robots
Grades: 5-12
Website: http://www.giantcampus.com/courses/programming-and-robotics/robotics-summer
Contact: Giant Campus, Inc./Cybercamps 3101 Western Ave. Suite 100 Seattle, WA 98121
Main Phone: (206) 442-4500 Toll Free: (888) 904-CAMP

Children's Technology Workshop icamp
http://www.ctworkshop.com/CTWBM/CTW_BM/Web/Search/QueryNew.aspx?ID=1
Grades: 2-8
Platform: LEGO RCX, Robolab, NQC, RIS
Phone: 617-395-7527
Email: info@ctwboston.com
Register: http://bostonnw.ctworkshop.com

California:
Who: Tech Museum of Innovation
Where: San Jose, CA
What: 9 full weeks of Lego Robotics to aspiring scientists and engineers.
Grades: 4th through 8th Hours: approximately 8:30am to 5pm, Monday through Friday.

Who: ROBOTICS & THINGS
 P.O. Box 36
 Dept. ROBOTIX
 Simi Valley, CA 93062-0036
 Neal L. Friedman, Director
 robot@roboticsandthings.com (E-mail)
 888.222.1809 Toll-Free Direct Line (North America)
 888.ROBOTIX Toll-Free Line (North America)
 888.746.4872 Toll-Free Fax Line (North America)
 www.roboticsandthings.com (URL)
Platform: ROBOTIX - The Motorized, Modular, Space-Age Building System
Ages: 7-14 Years of Age
Program: 6th Annual Summer ROBOTICS Camp/Workshop (4-Sessions)
Where: Agoura Hills, CA
Dates: July 5th, 7th & 9th, 2010
 July 12th, 14th & 16th, 2010
 Aug 2nd, 4th & 6th, 2010
 Aug 9th, 11th & 13th, 2010
Time: 9:00 AM - 3:30 PM DAILY
 ALL 4-Sessions are Monday-Wednesday-Friday ONLY

Connecticut
Who: Robotics & Beyond
Where: New Milford, CT
Website: http://www.roboticsandbeyond.com/2.html

Who: Talcott Mountain Science Center
Where: Montevideo Road Avon CT
Platform: Mindstroms NXT and VEX
Ages: 9-14
Dates: Throughout July

Cost: Day camp $270/week
Website: http://www.tmsc.org/summer/catalog.html
Contact: John A. Pellino, jpellino@g3.tmsc.org, (860) 677-0035

Florida:
Who: J. Paul Wahnish, SAE Engineer, PLTW CIM Master Teacher
Platform: Special designed metal kit with "Standards" curriculum
Grades: 3rd to 10th grade
Where: East Lake High School, Tarpon Springs, Florida
Website: www.roboticsboosters.com

Georgia:
Georgia:
Who: YES! Youth Engaged in Science
Where: Based in Metro Atlanta / North Georgia. We come to your location. Contact us for details.
Website: www.youthengagedinscience.com
Grades: 1st-12th
Platform: LEGO Mindstorms NXT, LEGO Education WeDo
Contact: 404.551.3993

Who: Wizkidz Science and Technology Centers
Where: Georgia Institute of Technology
Website: http://www.wizkidztech.org/AboutUs.asp

Hawaii
Camp: RoboTech Exploration (grades 5-8 as of Jan
1, 06)
Who: Art Kimura, art@higp.hawaii.edu
Where: Kauai Community College in Lihue, Kauai.
What: two strands daily: one is an introduction to
robotics using the Lego Mindstorms kits/software, the other will feature
students using electronics/technology kits which they will receive/take
home: the "BrainBox," an electronics kits which can build up to 150+
electronics activities and includes a CD for further work, and two
technology exploration kits (hands on...one on vehicles and the other on
electricity).
Platform: LEGO Mindstorms and BrainBox
Website: http://www.higp.hawaii.edu/futureflight/

Illinois:
Who: Mark Koch, Division Head
Business, Technology, and Life Studies
Where: Rolling Meadows High School
2901 Central Road, Rolling Meadows, IL 60008
Platform: VEX
Grades: High School
Contact: 847-718-5639, mkoch@d214.org

Who: eFun Explorations Academy Where: Moraine Valley Community College in Palos Hills, IL (less than 25 miles southwest of downtown Chicago)
and MVCC Education Center at Blue Island in Blue Island, IL (less than 20 miles south of downtown Chicago) Contact: Larry Langellier Dates, langellier@morainevalley.edu, Moraine Valley Community College, 9000 West College Drive, T111
Palos Hills, IL 60465
Phone: 708-974-5627 (direct line)
Platform: LEGO NXT w/ NXT-G software Phone: 708-974-5627 (direct line) Website: http://www.morainevalley.edu/vlc/eFun_Academy.htm (URL) Moraine Valley

Illinois (Southern):
Camp: Beginning, Intermediate, and Advanced Robotics
Who: Martin Hebel, Assistant Professor, Electronic Systems Technologies
Where: Southern Illinois University, Carbondale, IL
Platform: Parallax Boe-Bot
Ages: 11 - 18
Contact: 618-453-8806, mhebel@siu.edu
Website: https://www.dce.siu.edu/index.php/Academic-Camps/

Massachusetts:
Who: Mindsurfers
Platform: LEGO®MINDSTORMS™ and FIRST LEGO® League
Age: Girls and boys going into 5th – 9th grade
Cost: $400
Contact and registration is on our website: www.mindsurfers.org
Location: Foxboro, Wellesley, and Sommerville, MA

Who: Frontiers II
Platform: VEX System
Where: Worcester Polytechnic Institute (WPI) , Worcester, MA
Dates: 25 Jul-3 Aug 2010
Grades: Juniors and Seniors
Website: http://admissions.wpi.edu/Frontiers/workshops.html
Contact: Ken Stafford, stafford@wpi.edu or Brad Miller, bamiller@wpi.edu

Who: Launch
Platform: VEX System
Where: Worcester Polytechnic Institute (WPI), Worcester, MA
Dates: 9-13 Aug 2010
Grades: Freshman and Sophomores
Website: http://admissions.wpi.edu/Frontiers/launch.html
Contact: Ken Stafford, stafford@wpi.edu or Brad Miller, bamiller@wpi.edu

Who: Junior Robotics Challenge
Platform: LEGO Mindstorms NXT
Where: Worcester Polytechnic Institute (WPI), Worcester, MA
Dates: 11-16 Jul 2010
Grades: 4th-8th grades
Website: http://www.wpi.edu/academics/Summer/98712.htm
Contact: Ken Stafford, stafford@wpi.edu or Brad Miller, bamiller@wpi.edu

Who: Advanced Robotics
Platform: LEGO Mindstorms NXT
Where: Worcester Polytechnic Institute (WPI), Worcester, MA
Dates: 2-6 Aug 2010 (6th -8th grade); 9-13 Aug 2010 (4th-6th grade)
Grades: 4th-8th grades
Website: http://www.wpi.edu/academics/Summer/advanc740.html
Contact: Ken Stafford, stafford@wpi.edu or Brad Miller, bamiller@wpi.edu
Who: Elissa Milto, elissa.milto@tufts.edu
Platform: LEGO bricks and ROBOLAB
Where: Tufts University Center for Engineering Educational Outreach
Dates: Girls Week: July 6-10, Co-ed Week: July 23-27
Intermediate/Advanced Week: July 30-August 3
Grades: 4th-9th grades
Website:
http://www.ceeo.tufts.edu/index.php?option=com_content&task=view&id=44&Itemid=63

Michigan:
Name of Camp: Autonomous Robotics Camp at Lawrence Tech in Michigan
Who: Dr. CJ Chung, Computer Science Professor, chan2chung@yahoo.com
Where: Lawrence Tech Univ., 21000 West 10 Mile Rd., Southfield, MI 48075
Platform: L2Bot with a webcam using Java
Time: day camp, 9am-4pm
Grades: 10-12th
Cost: $500 day camp/$600 residential
Sponsor: Lawrence Technological University
Website: http://www.ltu.edu/community_k12/summer_camps.asp

Name of Camp: MCWTF Girls Technology Camp 2009
Who: Dr. CJ Chung, Computer Science Professor
Where: Lawrence Tech Univ., 21000 West 10 Mile Rd., Southfield, MI 48075
Platform: NXT using NXTG; (also the camp teaches web design)
Dates of camp: July 16-20, 2008
Time: day camp, 9am-4pm
Grades: 6-7th (only for girl students)
Cost: less than $50
Sponsor: Michigan Council of Women in Technology Foundation

New Hampshire:
Who: FIRST Place, firstplace@usfirst.org
Where: FIRST, Manchester, New Hampshire
Platforms: NXT, RCX, Vex, Other
Topics: Robotics
Grades: 1-10 grades, ages 6-16
Times: 9:00AM - 3:00PM Daily, Monday-Friday
Fees: Vary by camp ($270-$380). Family & multi-camp discounts available.
Registration: Opens March 3rd
Website: http://www.usfirst.org/community/firstplace/content.aspx?id=824

Camp: RoboTech
What: Camp RoboTech for ages 7-17
Where: Nashua, NH, Long Island, NY, and MA
Platform: Sony AIBO, Laptop Robots, MindstormsNXT
Contact: Registrations online at
www.robotechcenter.com
or call 1-603.888.6102 to register.
Naveena Swamy, Co-founder & CEO
RoboTech Center
110 Daniel Webster Highway, Nashua NH 03060
http://www.robotechcenter.com
robots@robotechcenter.com

New Jersey:
Annual Robotics Summer Camp,
Where: The College of New Jersey
When: July 11-23, 2010
Platform: C Stamp BOL-BOT
Grade: High School students completing the freshman, sophomore, or junior
year
Web Site: http://www.tcnj.edu/~summer/programs/roboticscamp.html
Contact: Orlando Hernandez, hernande@tcnj.edu

Who: Storming Robots
Where:3322 Rt. 22 West, Suite 402, Branchburg, NJ 08876
When: July 5th to August 26th (Mon-Fri) 9 to 3 with flexible after hours
What: Build from scratch: From simple machines to legged robots
 Focus on automation: From simple motions control programming to
 advance level in increasing awareness to the environment
Platform: LEGO Mindstorms
Grade: Three groups: Gr. 2 to 3, Gr. 4 to 6, and Gr. 7-12
Website: for summer only : http://summer.storming-robots.com/
 for year-round : http://www.stormingrobots.com
Contact: admin@storming-robots.com

North Carolina:
Who: Kevin Bernard
Where: Greensboro, NC
Cost: $200
Grades: All Grades
Platforms: LEGO and Vex
Contact: Kevin Barnard, kbarnard@wsfcs.k12.nc.us

Pennsylvania:
Who: Robin Shoop, Director
Running your own robotics camp at
http://www-education.rec.ri.cmu.edu/content/products/feature_previews/products/camps_on_disk/camps_on_disk.htm
Have you ever thought about running a robotics camp? Many teachers do exactly that every summer. It allows them to offer an extracurricular activity that excites both children and parents, helps students better understand the world in which they live, offers a unique forum to help kids learn math and science, and can even open the door for discussion of a full time robotics class in schools. And it can help pay the bills during those long summer months, too!

Puerto Rico:
Who: Gears Education
Where: Puerto Rico – Smart Teens Camp held at Center for Innovative Technologies.
Platform: GEARS Ed
Grades?
Contact: helga@engiworks.com
Website: http://www.gearseds.com/

Utah:
Who: LEGO Mindstorms/Robotics Camp
Where: Thanksgiving Point, Lehi
Platform: LEGO Mindstorms
Website: https://www.thanksgivingpoint.com/shopping/tpiedu/educationcatalog?serviceid=300&catalogid=65&categoryid=386&programid=1226
Contact: Phone: 801-768-4971
Toll Free: 888-672-6040 ext 4971
CBuck@ThanksgivingPoint.com
West Virginia:
DUPLO, Technology, Robotics and art Camps. Where: Marshall University, Huntington, West Virginia Platform: Mindstorms, LEGO technology, and DUPLO, Description: 1. Young builders will set-up a world with playground, stores, parks and zoo, homes and work places and transportation.
Third to 8th graders will build LEGO gears, pulleys, levers, wheels and axles into machines to solve a hundred challenges.
Advanced classes will focus on programming as they work on fun engineering challenges.
Create with Mindstorms and art materials Contact: Linda Hamilton, hamilton@marshall.edu , (304) 696-7166
Course Limit: 10 students Website: http://www.marshall.edu/LEGO/Summer2010/Summer2010.html
on http://www.marshall.edu/LEGO/

Wisconsin:
Where: Tesla Engineering Charter School in Appleton, Wisconsin hosts a series What: Series of robotics and engineering camps during the summer months. The camps are for students in grades 5 through 8 and use LEGO NXT robotics kits and the Vex Robotics System. In addition we offer a girls engineering camp that introduces the world of engineering to late-elementary and middle school girls.
Contact: Sean Schuff, sean@seanschuff.com
Phone: 920.997.1399 x-2766 Fax: 920-832-4880
Website: www.aasd.k12.wi.us/tesla , http://www.aasd.k12.wi.us/sumschool/files/Camps/2009%20Camps/2009_Engineering_for_web.pdf .

United Kingdom
Who: GEARS Ed.
Where: Imperial College of London, UK
Platform: GEARS Ed.
When: July 30th –August 3rd for 8 and 9 yrs old
August 4th -11th for 6 & 7 yrs old
August 12 -August 25th Ages 11-16
Contact Richard.Palfrey@exscitec.org

