


Camp Invention®


ALL ACTIVITIES ARE INSPIRED BY OUR NATIONAL INVENTORS HALL OF FAME INDUCTEES!

AKA WORLD-CHANGING INNOVATORS!


COLLABORATE

COLLABORATE TO BUILD PROTOTYPES!


HANDS-ON STEM

COMPLETE HANDS-ON CHALLENGES INSPIRED BY REAL INVENTORS!


DESIGN

DESIGN YOUR OWN REMOTE CONTROL BOT!

SUPPORT FOR THIS PROGRAM HAS BEEN PROVIDED BY NORDSON CORPORATION FOUNDATION AND RHODE ISLAND FOUNDATION

Your local Camp Invention site information:

Who: For East Providence School District students only entering grades 1-6
Location: Martin Middle School | 111 Brown Street, East Providence, RI 02914
Date & Time: June 24-28, 2019 from 8:30am to 2:45pm

Thanks to a generous donation from the Nordson Corporation Foundation and the Rhode Island Foundation, a limited number of scholarships are available on a first-come, first-served basis. Scholarships are available only for East Providence School District students entering grades 1-6. Registration is online only and will open at 10:00 am on Wednesday, May 15, 2019 and will close as soon as camp is full. Register at www.invent.org/camp. Please ignore any messages about discounts as this camp is sponsored. Parents are responsible for transportation, lunch, and snack. Spots cannot be held via phone, voicemail or email. It is the expectation that all students attend all five days of Camp Invention.