

Grant Career Center Summer Career Experience

Wednesday, June 3 and Thursday, June 4, 2015

Spend two days being creative, exploring career options, and being a part of a great hands-on learning experience!

Do you like to build things and figure out how things work?

Try the Construction Careers Option! Students will have the opportunity to build and create take-home items made of wood, metal and acrylic. See how the CAD drawings relate to your finished parts!

Do you like automobiles and are interested in finding out how things work under the hood? Are you interested in repairing damaged auto body parts? Restoring old cars?

Try the Transportation Careers Option! Students will have the opportunity to work on actual cars rotating tires, reading scan tools, and working on body repair skills. Students will also build and paint cars that they will race in the final day Showdown!

Do you like working with people and developing your creative side?

Try the Service Careers Option! Students will have the opportunity to rotate through Culinary Careers where they will learn cooking and baking techniques, and Cosmetology where they will experience a natural facial, create pretty nail art and share fun beauty secrets.

Do you like to serve through education and justice?

Try the Animal and Law Enforcement Careers Option! Students will have the opportunity to rotate through Equine Science, Veterinary Science and Criminal Justice programs where they will learn aspects of self defense, physical fitness, and law enforcement. You will also have the opportunity to learn about the care of our animals in the new Animal Science Facility.

Are you interested in helping people through a medical career?

Try the Medical Careers Option! Students will have the opportunity to rotate through Allied Health Science and Biotechnology where they will learn aspects of clinical, laboratory, and medical office careers! Students will create great experiments and explore a variety of medical skills.

Do you like working with computers and robotics?

Try the Engineering and Robotics Careers Option! Students will have the opportunity to create and play with robotic systems and programming software. Students will spend both days working to create and program robots to see application to industry and entertainment.

The Summer Career Experience is open to all 8th and 9th graders from Bethel-Tate, Felicity-Franklin, New Richmond and Williamsburg school districts.

The cost is only \$10 and includes lunch both days, a great Camp T-shirt, all supplies and materials for the projects, and a Certificate of Participation!

The day will begin at Grant Career Center at 8:45 AM and end at 1:30 PM.

Parents must provide transportation for the participating students.

Send your application in soon—spots fill on a first-come, first-served basis!

Check www.grantcareer.com for the application and more information!

