

SUMMER SPECTACULAR

AISL OUTDOOR SUMMER CAMP

01 • 07 • 2024 – 17 • 08 • 2024

3 - 18 Years Old

Appi, Japan • Bangkok, Thailand • Hong Kong, China
Shenzhen, China • London, UK

ENROL NOW

Content

LEARN MORE, EXPERIENCE MORE	6
AO EXPLORE	8
■ Voyages of Discovery (Duke of Edinburgh Expedition)	9
■ Where the Past Meets the Future	11
■ Aiming High (Oxbridge Foundation)	14
AO FUTURES	18
■ A Bright Future – Career Pathways	19
AO STEM	22
■ Innovation and Technology Lab (Game Development)	23
■ Innovation and Technology Lab (AI Apprentice)	26
■ Innovation and Technology Lab (ChatGPT and Scratch)	28
AO ACTIVE	30
■ The Sports Ground (NBA Junior Pros)	31
■ The Sports Ground (Multi-sports)	32
AO ARTS	34
■ A Class Act (Theatre)	35
■ Ink & Elegance: Chinese Art and Qipao	37
AO COMMUNICATIONS	38
■ Cambridge Connect (Public Speaking)	39
■ Future Founders	41
AO ADVENTURES	44
■ Appi Alpine Quest	45
■ Bangkok Nature Odyssey	47
■ Aqua Adventure (Kayaking and Sailing)	49
■ Astronaut Training Camp	51
AO EARLY EXPLORERS	54
■ Early Explorers (Ballroom Dance)	55
■ Early Explorers (Hockey & Rugby)	57
■ Early Explorers (Young LAMDA Learners)	58
■ Little Chefs (Hong Kong)	60
■ Little Chefs (Bangkok)	62
■ Gastronomes@Home	64
■ Early Explorers (Music)	66
■ Water World Adventure	67
ABOUT US	69
TERMS AND CONDITIONS	70

Learn More, Experience More

We are delighted to present to you the comprehensive details of our highly anticipated 2024 AISL Outdoor Summer Camp programme; an initiative where adventure and education converge to create an unforgettable experience for young minds.

As the strategic partner and service provider of the leading education group Asia International School Limited (AISL), AISL Outdoor is committed to fostering growth and learning beyond the traditional classroom setting. This Summer, we are proud to offer an expansive portfolio of 31 programmes designed to cater to a diverse range of interests and age groups.

Our carefully curated camp experiences are categorised into eight distinct themes, each crafted to challenge, inspire, and nurture the innate curiosity of our participants. Whether it's honing artistic talents, developing survival skills, or exploring scientific wonders, our camps provide a platform for exploration, discovery and deep learning.

We are also excited to announce that the 2024 AISL Outdoor Summer Camp programme will span five picturesque locations, each selected for its unique natural landscape and facilities, ensuring a safe, engaging, and holistic outdoor learning environment.

In this programme, you will find the details of our offerings, from adrenaline-fueled adventures to serene environmental explorations. Each experience is designed to foster beyond-the-classroom learning, where practical skills meet real-world applications in the most enriching ways.

We look forward to welcoming young members to what promises to be a memorable summer of growth, learning, and adventure.

The AISL Outdoor Team

AO EXPLORE

- Voyages of Discovery (Duke of Edinburgh Expedition)
- Where the Past Meets the Future
- Aiming High (Oxbridge Foundation)

Voyages of Discovery (Duke of Edinburgh Expedition)

Immerse yourself in the Duke of Edinburgh Summer Expedition Camp, an extraordinary blend of academic exploration and outdoor challenge, set in the heart of the United Kingdom's rich educational and cultural heritage. Over nine action-packed days, students will experience the thrill of adventure and the pursuit of knowledge, all while forging new friendships and unforgettable memories.

Day 1: UK Arrival and Welcome Festivities

Upon arrival, students are whisked from Heathrow to a historic school base, welcomed by a celebratory event. They'll embark on a guided tour, receive a thorough briefing, and complete kit checks to ensure preparedness. The day ends with introductory games to build essential team spirit for the journey ahead.

Day 2: Expedition Preparation and Team Building

Students engage in expedition prep, focusing on team bonding and effective gear management. A commitment to engage fully is symbolized by the handover of their personal devices. The evening is filled with strategy games and hot chocolate, fueling the anticipation for the expedition.

Day 3: The Adventure Commences in the North Downs

Students set out early to the North Downs, facing the day's challenges with a structured

plan and safety measures, including emergency communication protocols, firmly in place.

Day 4: Trek Continuation and Essential Debrief

The second day of the trek sees students pushing towards their goal, capped with a critical Assessor's debrief, pivotal for their Duke of Edinburgh Award qualification. The evening provides a chance for relaxation and reflection.

Day 5: Manchester's University Life and Cultural Insights

From the wilderness to the city, students explore Manchester, gaining insights into university life and the vibrant local culture, enhancing their perspectives on higher education.

Day 6: Oxford's Hallowed Halls and Scholarly Encounters

Students explore the historic Oxford University, enjoying dining hall experiences, college tours, and gaining insights into the admissions process from current scholars.

Day 7: Academic Pathways at UCL

Students will engage in an informative session at UCL, where they will discover a variety of university programmes and career opportunities, enhancing their understanding of potential academic and professional journeys.

Day 8: Innovation and Discovery at Imperial College and Museums

A morning at Imperial College immerses students in academic excellence, while the

afternoon visit to the Natural History and Science Museums stirs the imagination.

Day 9: Iconic London Tour and Fond Farewells

The grand finale is a tour of London's most famous landmarks, offering memorable photo opportunities, shopping, and a closing transfer to Heathrow, wrapping up an unforgettable camp experience.

PROGRAMME BENEFITS

Get Ahead with Unique University Insights

Students can engage directly with current university scholars for a personalized opportunity to gain firsthand insights into the academic and social dynamics of university life,

and to discover the strategies that led to their admissions success. Our tailored Oxford day trip immerses students in the grandeur of university tradition. They will enjoy exclusive in-college dining experiences and detailed tours of the iconic institutions, each carefully designed to deepen their understanding of the collegiate atmosphere and its expectations.

Advance Academic Enrichment

Students' university applications are elevated with our expert-led guidance, tailored to clarify the G5 admissions processes and to fortify their UCAS application tactics. Through targeted sessions and comprehensive presentations, students are provided with a wider view of various academic fields, empowering them to make informed decisions that will shape their educational futures.

Onward Application Mentorship

Students can nurture the connections formed during the trip through our comprehensive online mentorship programs. These initiatives offer continuous support and expert advice, aiding students in their progression toward university acceptance, all accessible from their academic home base.

CAMP DETAILS

Dates:
6 – 14 July 2024

Language:
English

Age Group:
14 – 16 years old

Camp Type:
9 – day residential camp

Location:
Woldingham School

Group Size:
15 – 20 students

Included:
Accommodation, linen, meals as per the itinerary including packed lunch on excursions, food for DoFE expedition, private coach transfers for all trips on the itinerary, private coach transfer from LHR Airport, entry into Oxford Colleges, DoFE assessor, letter for visa purposes, Public Liability Insurance.

Excluded:
flights to/from the UK, visa fees, personal travel insurance, DoFE kit, branded trip merchandise

ENROL NOW

Where the Past Meets the Future

Embark on an inspiring summer journey at the storied Harrow School in the United Kingdom through the AISL Outdoor Summer Camp. This prestigious setting is where time-honored tradition meets the pulse of modern education. Students from around the world are invited to delve into a programme that captures the spirit of 'Tradition Meets Tomorrow.' Under the tutelage of Harrow's esteemed legacy, participants will navigate a curriculum that celebrates historic achievements while fostering a connection with contemporary innovation. Our experienced educators lead a compelling array of interactive activities designed to foster collaboration, cultivate leadership, improve English language proficiency, and spark creativity. Join us for a transformative summer where participants not only learn and grow but also connect the cherished wisdom of yesteryear with the exciting possibilities of tomorrow.

HIGHLIGHTS

Boarding Experience

This programme is a journey to the heart of the British boarding tradition at Harrow School, where participants will not only live in historic boarding houses but also explore Harrow on the Hill, learning about the House system's significance, notable alumni, and their legacies. Students will engage with the quintessence of boarding life—cultivating independence, building camaraderie, and gaining a profound understanding of residential learning. The experience is designed to foster personal growth and leadership skills through cultural immersion, as they create 'mini-houses' and tackle leadership challenges, embodying the spirit and traditions of the storied institution.

British Debating and Public Speaking

The programme delves into the mastery and impact of British rhetoric, immersing students in the transformative power of oratory and debate that has sculpted both the United Kingdom and global discourse. Engaging sessions will transport participants into the realm of eloquent expression, celebrating the influential art of speech. Students will interactively engage with historic debates, dissect landmark speeches, and partake in hands-on public speaking workshops. They will be introduced to the distinguished techniques and eloquence that have gained British public speaking global acclaim. The day is crafted not only to broaden their comprehension of persuasive communication but also to arm them with the prowess to express their thoughts with the confidence and artistry characteristic of Britain's most esteemed speakers.

Sports & Activities

A dynamic array of British sports and social activities awaits, each designed to deepen cultural understanding and instill values of courage, fellowship, and personal development. Physical pursuits are paired with social events, including team-building exercises, challenge nights, and themed evenings that echo traditional inter-house competitions. These activities are thoughtfully crafted to encourage social interaction and personal development, emphasizing our commitment to shaping the leaders of tomorrow. Featured sports include cricket, tennis, Harrow football, the Eton wall game, and Harrow Fives.

Cultural Activities – Harry Potter & Tolkien

Discover the minds of Britain's literary giants as students step into the realms of J.R.R. Tolkien's Middle-earth and J.K. Rowling's Harry Potter universe. Through storytelling workshops and characterisation techniques, participants see iconic characters come alive, weaving the real with the fictional. These experiences lead to a unique collaborative project where students hone their writing skills and creativity, crafting their own group novel. Alongside enchanting

visits to Harry Potter World and insightful day trips to London's top museums and historical landmarks, students embrace a holistic approach to learning that fosters social interaction, humility, teamwork, and personal development.

The Dyson Design Challenge

Inspired by one of Britain's most renowned living inventors and industrial designers, students delve into how inventions change Britain and the world. They think unconventionally and craft innovative solutions. As they tackle some of today's most urgent societal issues, these young visionaries collaborate and spark their collective ingenuity to create engineering solutions with a global impact. This process introduces them to the design journey, sharpening their analytical and problem-solving skills—essential tools for any engineer. Their adventure peaks with a dynamic presentation of their ideas, structured in the exciting and interactive format of a Dragon's Den pitch, which captures the imagination and fuels a passion for invention and design.

Becoming Sherlock Holmes

Step into the fog-laden streets of Victorian London, the stomping grounds of Sherlock Holmes, Britain's iconic sleuth crafted by the ingenious Sir Arthur Conan Doyle. The spellbinding Sherlock Holmes tales have indelibly shaped the genre of mystery writing and left an enduring imprint on popular culture. Students immerse themselves in the intriguing world of Baker Street and the Edwardian era before stepping into the shoes of a detective to unravel the enigma of Harrow's very own Murder Mystery. This captivating challenge sharpens their skills in deduction and forensic science, as they analyze trace evidence and decipher cryptic codes. As the mystery unfurls and a suspect comes to light, students are thrust into the heart of British justice during an exhilarating mock trial, witnessing the law come to life in a courtroom drama.

LEARNING OUTCOMES

Academic Enrichment: Students will emerge with a broadened perspective, having engaged with a curriculum that melds historical insights with modern-day innovation.

Cultural Immersion: Participants will gain an in-depth understanding of British culture, history, and traditions, fostering a global mindset and respect for diverse heritage.

Leadership and Teamwork: The camp experience is structured to develop leadership qualities and teamwork, equipping students to confidently navigate and influence their future environments.

Confidence in English: A focus on English language proficiency empowers students with the linguistic skills necessary for effective communication and academic success.

Innovation and Creativity: Through challenges like the Dyson Design Challenge, students will cultivate a knack for innovation and the creative process, essential for the leaders and problem-solvers of tomorrow.

Personal Growth: The boarding school experience, sports, and cultural activities contribute to personal growth, resilience, and the development of a strong, independent character.

Join us at the AISL Outdoor Summer Camp at Harrow School in the UK for a summer that promises not just memories but a transformational experience that will last a lifetime. Here, we're not just revisiting history, we're shaping the future!

CAMP DETAILS

Dates:

- Session 1: 7 – 12 July 2024
- Session 2: 12 – 17 July 2024

Language:

English

Age Group:

10 – 15 years old

Camp Type:

6-day residential camp

Location:

Harrow School in the UK

Group Size:

35 students

Included:

Accommodation, linen, meals as per the itinerary including packed lunch on excursions, private coach transfers for all trips on the itinerary, private coach transfer from LHR airport within designated timings, letter for visa purposes, Public Liability Insurance.

Excluded:

flights to/from the UK, visa fees, personal travel insurance, branded trip merchandise

Aiming High (Oxbridge Foundation)

Immerse yourself in the Oxbridge Foundation Summer Camp, a prestigious 14-day academic adventure that seamlessly blends the rich traditions of the University of Oxford and the University of Cambridge. This unique programme invites students to explore the intellectual depths of these historic institutions through a dynamic mix of personalized tutorials, inspiring lectures, and vibrant cultural experiences.

Within the span of two transformative weeks, participants will traverse the storied campuses, engage with world-class scholars, and forge lasting global connections, all while basking in the unparalleled atmosphere of two of the world's most esteemed centers of learning. The camp is more than an academic endeavor, it is a cultural and intellectual journey that promises profound growth and an unforgettable foray into the heart of academic excellence.

HIGHLIGHTS

Oxbridge Interview Prep: Engage in comprehensive interview preparation sessions that demystify the Oxbridge admissions process and equip students with strategies to articulate their thoughts effectively and confidently.

Academic Excellence: Dive into an academic odyssey at Oxford and Cambridge, participating in workshops and seminars across diverse fields, from STEM to the humanities, led by eminent faculty members.

Campus Immersion: Experience the life of an Oxbridge student, embracing the traditions and history within the esteemed halls of these legendary universities.

Inspirational Speakers: Gain unparalleled insights from guest speakers, including top-tier professors and industry innovators who will spark intellectual curiosity.

Cultural Excursions: Discover the rich British culture with excursions to historic landmarks and cultural treasures in the heart of England.

Personal and Professional Development: Sharpen your leadership and teamwork skills through engaging activities designed to foster personal growth and collaborative success.

Evening Events and Socials: Enjoy a diverse array of evening socials, from themed dinners to formal events, adding a layer of camaraderie to your academic journey.

Exclusive Access: Get rare behind-the-scenes access to the revered libraries and cutting-edge facilities of both Oxford and Cambridge.

Culminating Showcase: Conclude your experience by presenting your newfound knowledge and achievements in a celebratory showcase.

Lifelong Friendships: Connect with peers from around the globe, forming an international network of friends united by a love of learning.

Empowerment: Return home with a transformative experience that strengthens your belief in your own potential to achieve excellence.

Comprehensive Curriculum:

Engage in a rigorous study across key disciplines, including:

Humanities: Delve into English Literature and Philosophy, where you'll refine your critical thinking through literature analysis and philosophical debate.

Business and Economics: Discover the intricacies of Business Management, Economics, and International Relations, fostering an understanding of global markets and diplomacy.

STEM: Dive into the world of Engineering and Artificial Intelligence, engaging with hands-on projects that illuminate the latest advancements and ethical considerations.

Law and Society: Explore the realms of Law and Debating, mastering the art of persuasive communication while gaining insight into legal principles.

This carefully curated curriculum ensures that every participant gains a comprehensive and enriching academic experience.

About The University of Oxford

Learning spaces

Oxford's academic landscape extends beyond the traditional lecture theatre, offering a diverse array of study environments designed to accommodate every learner's style.

Accommodation

Participants will be granted access to Oxford's esteemed residential quarters, providing an authentic and immersive experience akin to that of an Oxford undergraduate.

Cuisine

The culinary experience at Oxford is an integral part of its culture, and our students will savour meals within the university's dining halls.

About The University of Cambridge

Learning spaces

Students are granted access to iconic lecture halls and an assortment of learning environments, each fostering an atmosphere of deep intellectual engagement and discovery.

Accommodation

The accommodation provided is not just a place to stay; it is an invitation to experience history and tradition, offering participants a window into the life of a Cambridge scholar.

Cuisine

The culinary offerings are a feast for the senses, with a variety of meals that reflect the local flavors and traditions, enhancing the full Cambridge experience for breakfast, lunch, and dinner.

Instructors

Our camp is privileged to feature a cadre of esteemed instructors hailing from the revered colleges of the University of Oxford and the University of Cambridge. These distinguished tutors are the embodiment of academic prowess and dedicated mentorship. Each tutor brings to the table not only a profound expertise in their chosen field but also an infectious passion for education and a commitment to fostering a transformative learning environment. They are devoted to enriching the minds of camp participants, ensuring that each student's experience is not just informative but also deeply inspiring.

CAMP DETAILS

Dates:

- Session 1: 15 – 28 July 2024;
- Session 2: 29 July – 11 August 2024

Camp Type:

14-day residential camp

Location:

University of Cambridge and Oxford

Age Group:

11 – 18 years old

Language:

English

Group Size:

25 students

ENROL NOW

AO FUTURES

■ A Bright Future - Career
Pathways

A Bright Future – Career Pathways

At our summer camp, we invite students aged 12-18 to immerse themselves in their dream careers, unlocking their potential and shaping their future. Our career experience programmes are designed to offer more than just a glimpse into various professional realms – they are the ultimate work experiences that empower students to make informed decisions about their career paths and maximize their potential.

FOR AGES 12 – 14:

Lay the Groundwork for Your Professional Ambitions

Future Doctor Summer Experience:

Explore the captivating realm of medicine through interactive simulations and collaborations with medical professionals. Engage in hands-on clinical workshops and gain invaluable insights into medical school admissions.

Future Lawyer Summer Experience:

Immerse yourself in the pursuit of justice. Argue real-life cases, delve into legal negotiations, and visit esteemed legal institutions while engaging with top legal minds.

Future Engineer Summer Experience:

Design, create, and innovate. Construct and program robots, draft blueprints for the future, and understand the principles of engineering from the ground up.

Future Investment Banker Summer Experience:

Navigate the exhilarating world of finance. Conduct high-stakes trading simulations, manage investment portfolios, and tour the financial heart of London with industry insiders.

Future Computer Scientist Summer Experience:

Step into the digital frontier. Design interactive games, program sophisticated robots, and unlock the potential of software development alongside tech industry veterans.

FOR AGES 15 – 18:

Elevate Your Professional Ambitions

We proudly introduce 10 more new specialized summer experiences for students aged 15-18, spanning a diverse range of fields.

Young Psychologist Summer Experience:

Navigate the human mind in our immersive clinic simulations, utilize cutting-edge techniques like VR therapy, and apply sports psychology at a Premier League stadium. Explore the diverse careers in psychology and connect with experts across various specializations.

Young Entrepreneur Summer Experience:

Ideate and pitch in the heart of London's business district, craft a full-scale marketing campaign, and network with successful entrepreneurs. Understand the startup ecosystem with visits to iconic business hubs and receive comprehensive entrepreneurial coaching.

Young Architect Summer Experience:

Design and present architectural projects, engage with leading firms, and gain insights into the architectural journey from education to career. Visit significant landmarks and receive substantial portfolio and career pathway coaching.

Young Artist Summer Experience:

Capture the London skyline, exhibit in a contemporary gallery, and explore the city's artistic hotspots. Receive thorough guidance on portfolio development and connect with influential figures in the art world.

Young Filmmaker Summer Experience:

Create a short film using professional equipment, screen your work in a London cinema, and tour cutting-edge film sets. Break into the film industry with tailored coaching and network with film professionals.

Young Dentist Summer Experience:

Experience the daily operations of a dental practice, delve into various dental disciplines, and master patient communication. Get extensive coaching for dental school applications and insights from dental professionals.

Young Fashion Designer Summer Experience:

Reimagine vintage clothing into modern designs, showcase at a Fashion Week venue, and tour the city's fashion landmarks. Build your portfolio with expert advice and engage with fashion industry insiders.

Young Forensic Scientist Summer Experience:

Analyze evidence in a simulated crime scene, conduct laboratory experiments, and present expert testimonies. Learn the ropes of forensic science from industry specialists and understand the academic and career pathways.

Young International Politician Summer Experience:

Engage in Model UN debates, craft human rights campaigns, and report at a state-of-the-art broadcaster. Visit political landmarks and gain insights from seasoned politicians and civil servants.

Young Vet Summer Experience:

Explore veterinary medicine's diverse fields, practice clinical examinations, and participate in surgical simulations. Receive comprehensive vet school application coaching and meet with veterinary specialists.

Experience your dream career—register now to embark on this exciting journey.

CAMP DETAILS

Dates:

Ages 15 to 18

- Session 1: One-week programme 7 – 13 July 2024
- Session 2: One-week programme 28 July – 3 August 2024
- Session 3: Two-week programme 7 – 20 July 2024
- Session 4: Two-week programme 28 July – 10 August 2024

Ages 12 to 14

- Session 1: One-week programme 11 – 17 August 2024

Language:

English

Age Group:

12 – 14; 15 – 18 years old

Camp Type:

1-week residential camp or
2-week residential camp

Location:

London, UK

Accommodation:

University of London

Included:

- Career experiences alongside industry professionals: 1-Week programme | 25 hours; 2-Week programme | 50 hours
- Graduation ceremony (2-week students only)
- **Industry reference letter (2-week student only)**
- Personalised online agenda and timetable
- Programme materials, equipment and resources
- Exclusive visits to professional venues
- Experience days at London sites
- Coach travel to and from programme venues outside of London Zone 3 (departing from Bloomsbury)
- Programme assessment and personalised certificate
- Branded bag, notebook & pen
- Safeguarding & pastoral care

ENROL NOW

AO STEM

- Innovation and Technology Lab (Game development)
- Innovation and Technology Lab (AI Apprentice)
- Innovation and Technology Lab (ChatGPT and Scratch)

Innovation and Technology Lab (Game Development)

Whether your child is taking their first steps into the world of coding or looking to deepen their existing digital talents, our camp offers a diverse range of courses tailored to empower and inspire. Under the guidance of our expert mentors, participants will embark on a journey through the fascinating aspects of game development and programming, turning abstract concepts into tangible skills.

FOR OUR YOUNG ADVENTURERS (AGE 8 – 11):

GAME DEVELOPMENT 101:

Start Your Tech Journey as a Game Developer!

Our interactive course lays the foundation with HTML, CSS, and JavaScript—the cornerstone technologies of modern game development. Participants won't just sit back and listen; they'll engage, create, and bring their unique visions to life. With constant guidance and constructive feedback from our experienced instructors, each student will refine their projects, gaining a deeper insight into the mechanics of game development.

As the course reaches its crescendo, students partake in an electrifying game jam, collaborating to build and develop fully functional games. This not only mirrors the real-world pace of the gaming industry but also cultivates essential teamwork skills.

COURSE HIGHLIGHTS

Coding Adventure: Unlock the power of code and discover how it shapes the games we love.

Design and Play: Learn how to design enthralling games for online platforms.

Create and Build: Design a variety of mini-games that reflect your creativity and skill.

Web Development Skills: Master the foundational HTML, CSS, and JavaScript skills necessary for creating engaging web games.

Bring Characters to Life: Learn how to animate in-game characters and creatures, adding depth to your digital worlds.

Customization Techniques: Develop the ability to create customizable in-game characters and elements, enhancing player experience.

LEARNING OUTCOMES

Robust Web Development Knowledge: A strong command of HTML, CSS, and JavaScript for crafting interactive games.

Creative Design Skills: The ability to approach game design with creativity and problem-solving acumen.

Teamwork and Collaboration: Real-world experience in team-based game development through an exciting game jam event.

Readiness for Further Education: A prepared foundation to dive into more complex gaming frameworks and advanced development courses.

FOR OUR EMERGING TECH ENTHUSIASTS (AGE 12 - 14):

PYGAME PLATFORMER MASTERY:

Create Your Own 2D Games

This immersive course takes you through the A to Z of 2D platformer game development with Pygame, a powerful set of Python modules designed for writing video games. Starting from the basics of setting up your development environment, you'll journey through the exciting process of bringing a 2D platformer game to life. By the end of our programme, you'll have a fully functional, playable game—a testament to your new skills and a standout piece for your digital portfolio.

COURSE HIGHLIGHTS

Master Pygame: Build a strong foundation in Pygame, starting with environment setup and moving onto game creation.

Character Creation and Control: Learn to craft player characters, implement responsive controls, and animate sprites for a dynamic gaming experience.

Physics Mechanics: Implement jumping and gravity to give your game a realistic feel.

Enrich Gameplay: Integrate collision detection, power-ups, and collectibles to create a game that's both fun and challenging.

Enemy AI Development: Design AI for enemies to add depth and complexity to your platformer.

Level Design: Acquire the skills to design, build, and populate your game levels with platform objects and use tilesets for varied and captivating environments.

LEARNING OUTCOMES

Set Up and Manage Game Development

Environments: Establish a workflow for developing and testing games.

Implement Core Game Mechanics: Apply coding skills to animate characters, manage physics, and control gameplay.

Design Engaging Game Levels: Construct immersive levels with a keen sense of design and player experience.

Develop Broad Programming Skills: Lay a solid foundation for further exploration in game development and other programming fields.

Open to All Aspiring Developers

At our camp, students are guided by a handpicked team of tech and business experts. More than just educators, our instructors are trailblazers in their respective fields—ranging from software architecture and data science, to startup leadership and marketing innovation. They bring to the camp a wealth of real-world expertise, embodying the multifaceted skill set essential for triumph in our ever-evolving tech ecosystem.

CAMP DETAILS

Dates:

- Session 1: 8 – 12 July 2024
- Session 2: 15 – 19 July 2024

Time:

9am – 12pm

Language:

English

Age Group:

8 – 11; 12 – 14 years old

Camp Type:

5 half-day camp

Location:

AISL Harrow Hong Kong

Group Size:

Min 16 students per class

ENROL NOW

Innovation and Technology Lab (AI Apprentice)

Step into the future at AI Apprentice Summer Camp, in which tomorrow's entrepreneurs dive into a world where technology and innovation shape success.

This summer, we're offering more than an educational programme; we're providing a launchpad for visionary leaders. Our hands-on approach equips students with the tools to craft their own startups in the age of AI and automation. They'll transform ideas into tangible business models, bridging the gap between theoretical learning and practical execution. As they forge real-world solutions, they gain the skills, confidence, and innovative mindset essential for thriving in our tech-driven era. Join our AI Apprentice camp not just to learn about the future, but to start building it now.

At the AI Apprentice Summer Camp, students gain hands-on experience with the very tools and technologies that drive today's businesses, ensuring they acquire practical skills and knowledge that are immediately applicable in the real world. Our programme highlights include:

Digital Marketing: Participants will navigate the latest in digital marketing, learning to craft impactful campaigns across various platforms for maximum brand engagement.

CRM Software: With a focus on Customer Relationship Management (CRM) software, students will learn to enhance customer loyalty and drive sales by managing interactions and tracking leads effectively.

Artificial Intelligence: The camp demystifies AI, empowering students to apply AI-powered solutions for task automation, customer service chatbots, and data-driven decision-making.

E-commerce: Students will explore how to capitalize on e-commerce platforms to reach a global audience, opening up new channels for revenue and business growth.

Cloud Computing: The programme will emphasize the strategic use of cloud computing

for efficient data management, cybersecurity, and ensuring seamless access to business resources.

Oxbridge Expertise: Leveraging the knowledge of tutors from Oxford and Cambridge, participants will receive unparalleled mentorship and academic guidance.

Entrepreneurial Practice: Students will transform their business ideas into actionable plans, gaining direct experience in the entrepreneurial journey from conception to execution.

Tech Proficiency: The camp ensures that participants are fluent in the technology that underpins the digital age, ready to innovate and lead in a tech-forward marketplace.

Skill Development: Students will refine critical soft skills such as problem-solving, teamwork, and communication, which are vital for success in any endeavor.

Instructors

At our camp, students are guided by a handpicked team of tech and business experts. More than just educators, our instructors are trailblazers in their respective fields—ranging from software architecture and data science, to startup leadership and marketing innovation. They bring to the camp a wealth of real-world expertise, embodying the multifaceted skill set essential for triumph in our ever-evolving tech ecosystem.

LEARNING OUTCOMES

Our camp instills in students a suite of competencies vital for the leaders of tomorrow:

Adaptability: As technology rapidly advances, our students become agile learners, seamlessly integrating new tools and platforms, positioning them as invaluable assets in any workforce.

Entrepreneurship: With a deep comprehension of technology's potential, participants are equipped to spearhead tech ventures or innovate within existing business landscapes.

Efficiency: Armed with tech proficiency, students learn to optimize operations, enhancing productivity—a trait highly sought after in myriad professional sectors.

Problem-Solving: Technology expertise cultivates advanced problem-solving abilities,

enabling students to address complex challenges with inventive solutions.

Data Analysis: Our students will excel in scrutinizing data to distill insights, informing strategic decisions that can redefine business trajectories.

Communication: In a digital era where collaboration is key, students adept in tech-based communication tools lead the charge in virtual team environments.

Global Connectivity: Tech skills are a bridge to the world, providing students with the means to engage with diverse teams and markets across the globe.

Innovation: Understanding the pulse of technology, participants are poised to drive organizational innovation, proposing cutting-edge tech solutions to stay ahead of the curve.

CAMP DETAILS

Dates:

- Session 1: 2-7 July 2024
- Session 2: 8-13 July 2024
- Session 3: 15-20 July 2024

Camp Type:

5.5 day residential camp

Language:

English

Location:

AISL Harrow Hong Kong

Age Group:

10 – 16 years old

Group Size:

30 students

ENROL NOW

Innovation and Technology Lab (ChatGPT and Scratch)

This summer, spark your child's imagination and fuel their passion for coding and innovation with our exhilarating courses, exclusively brought to you in collaboration with the esteemed **MIT Hong Kong Innovation Node**. Our pledge is to empower the potential within each young mind, fast-tracking their transformation from budding learners to trailblazing innovators.

The course introduces students to the world of AI. Students explore ChatGPT as a tool to create. They learn how to ask questions, research ideas and create stories with AI's help. They make these ideas come true by programming fun projects on Scratch. Students also discuss the advantages and limitations of AI, and reflect on responsible usage of AI.

CAMP HIGHLIGHTS

MIT Certification and AI Foundations: Earn a certificate from MIT Innovation Node. Discover AI with practical projects in image generation, ChatGPT and computer vision, applying AI to innovate and problem-solve.

Computational Thinking and Debugging: Learn the core of computational thinking with interactive exercises to develop strategic problem-solving skills and an appreciation for the iterative process.

Collaboration and Soft Skills: Build essential collaboration skills through pair programming, enhance communication with presentations, and foster empathy and design thinking in solution-based projects. Goal setting and self-reflection will be encouraged for personal development.

LEARNING OUTCOMES

Engaging Educational Experience: Engage in a stimulating environment that fuels a lifelong passion for technology.

Hands-On AI Skills: Acquire practical knowledge in AI technologies to create innovative, custom solutions.

Strategic Problem-Solving: Develop computational thinking with a focus on real-world problem-solving techniques.

Empathy in Design: Cultivate empathy and a user-centric approach to develop meaningful technology solutions.

Communication and Presentation: Gain confidence in presenting creative projects, enhancing both understanding and communication abilities.

CAMP DETAILS

Dates:
15 – 19 July 2024

Time:
9am – 12pm

Language:
English

Age Group:
8 – 10 years old

Camp Type:
5 half-day camp

Location:
AISL Harrow Hong Kong

Group Size:
25 students

ENROL NOW

AO ACTIVE

- The Sports Ground
(NBA Junior Pros)
- The Sports Ground
(Multi-sports)

The Sports Ground (NBA Junior Pros)

Dive into the heart of basketball this summer with our exhilarating camp, where the spirit of the game meets the thrill of personal growth. Designed by experts and legends of the court, our programme promises a blend of rigorous skill training, strategic gameplay, and the pure joy of competition. Embrace the fast-paced

excitement of top level basketball, as you sharpen your abilities and learn to make split-second decisions that make champions. Off the court, the camp is a vibrant community, a place to forge deep connections with fellow enthusiasts, all while basking in the glow of an inclusive, fun-filled environment.

TRAIN WITH LEGENDS: Elevate Your Game with Elite Coaches and NBA Stars

Embark on a transformative basketball journey at our summer camp where participants are mentored by exceptional coaching staff, including former NBA luminary and professional players. These seasoned experts offer personalized training and invaluable insights, having triumphed in the sport's most competitive arenas. These sessions not only provide a rare opportunity to learn from the journeys of iconic figures but also allow for meaningful exchanges that could ignite a passion and shape the future of aspiring athletes.

BASKETBALL GLORY: Crafting Elite Hoops Talent

Our basketball camp for students aged 12 to 18 focuses on core skills: shooting precision, adept ball-handling, and smart defensive play, all under the guidance of seasoned coaches and basketball experts. Participants will immerse themselves in a variety of drills and game-like situations, sharpening techniques such as accurate passing, dynamic footwork, and effective rebounding. The curriculum is meticulously crafted to meet each student at their level and push their abilities further.

Additionally, the camp fortifies mental acuity and a deep understanding of basketball tactics. Strategic sessions are designed to enhance participants' court awareness and decision-making speed, boosting their basketball IQ. It's an environment where athletic potential is nurtured into standout performance, laying a robust foundation for growth in both sports and life.

ACADEMIC GROWTH: Strengthening Minds On and Off the Court

Our summer camp transcends the court by offering a unique blend of athletic mastery and academic enrichment. It's a holistic experience that marries the thrill of basketball with the advancement of English language proficiency. As

students engage in immersive English programmes, they'll boost their communication skills, enrich their vocabulary, and enhance their fluency. This integration ensures that learning English becomes an exciting part of daily interactions, with the universal appeal of basketball providing a dynamic backdrop for a natural and engaging educational journey.

The academic offerings extend to specialized workshops where the science and math of basketball come alive, illuminating the educational underpinnings of the sport. Participants will delve into the physics of the perfect jump shot and the analytics behind strategic plays, turning each session into a lively, thought-provoking encounter with knowledge.

CO-CURRICULAR SYNERGY: Cultivating Leadership, Teamwork, and Creativity

participants will engage within leadership workshops, team-building exercises, and artistic outlets such as art and music, all while fostering a spirit of camaraderie and self-discovery. The carefully calibrated camp schedule allows for engaging in competitive sports like badminton, squash, and volleyball, alongside relaxing pursuits such as swimming and ultimate frisbee. Evenings come alive with inspiring guest lectures and meaningful community service projects, cultivating a sense of teamwork and community. This blend of activities not only fine-tunes basketball skills but also encourages students to explore a wide range of interests, paving the way for a holistic educational journey that extends well beyond the basketball court.

This summer, elevate your game, make lasting friendships, and create unforgettable memories at our basketball camp, where every dribble, shot, and pass opens the door to a future filled with potential.

CAMP DETAILS

Dates:
15 - 21 July 2024

Language:
English

Age Group:
12 - 18 years old

Camp Type:
7-day residential camp

Location:
AISL Harrow Shenzhen

Group Size:
30 students

ENROL NOW

The Sports Ground (Multi-sports)

Discover a world of athletic possibility at our summer camp, where we make every game a thrilling adventure. This dynamic programme is a collaboration with leading sports organizations such as **AC Milan**, the **PGA of America**, **Five-Star Basketball Academy** and the **ATP Tennis**. Our certified, experienced coaches deliver expert training, designed to ignite a passion for sports and hone your athletic prowess.

Our Expertise

Our team of professional coaches embodies a wealth of training experience across our core sports disciplines; golf, basketball, tennis and football. With their guidance, students will master the fundamentals, decode the rules and experience the adrenaline rush of real gameplay. Our training sessions cater to each student's age and skill level, focusing on strategic thinking, tactics and technical abilities.

Objectives

- Dive deeply into the captivating realms of our four core sports disciplines.
- Cultivate a lifelong appreciation for sports through hands-on participation and playful competition.
- Broaden athletic horizons by exposing students to a range of stimulating recreational sports

PROGRAMME HIGHLIGHTS

- Unlock the fundamental principles of core sports with expert coaches.
- Develop an understanding of the rules and strategies for each sport.
- Experience the thrill of participating in real games, testing newly-acquired skills in action.

Expected learning outcomes

Through a potent blend of theory, practical training and spirited play, participants will:

- Master the basic technical skills of each sport, transforming every shot, hit, kick and throw into a powerful statement.
- Develop a keen understanding and application of the rules governing each of our core sports.
- Discover the power of teamwork and foster a genuine sense of sportsmanship.
- Revel in the joy of active participation and friendly competition.

PROGRAMMES AND ACTIVITIES

Basketball

- Hone the art of expert dribbling, precise passing and perfect shooting
- Delve into the tactical aspects of offense and defense
- Practice and perfect layups and jumpers, key components of the game

Golf

- Grasp the science behind the perfect golf swing and putt
- Decipher the rules of the game and the art of scoring

Tennis

- Master forehand and backhand strokes, the twin pillars of any tennis game
- Learn the precision of a serve and the agility of a volley
- Understand the rules of the game and the scoring system

Football

- Learn the craft of accurate kicking and strategic passing
- Understand and execute effective team spacing and passing techniques
- Learn to orchestrate an offense and a defense, the heartbeat of any football game

During our summer camp, an array of engaging courses will be offered, including Flower Arrangement (exclusive to our Shenzhen location), Cooking, STEAM, Fine Art, and Chess, all designed to enhance students' observational skills, critical thinking, problem-solving capabilities, and practical dexterity. Beyond rigorous sports training, these courses will empower students to acquire specialized skills and foster a personal style of work, all within an environment that celebrates the spirit of exploration and innovation. (Please note, the specific course offerings will be finalized based on actual student enrollment).

Join us at AISL Outdoor Summer Camp; a celebration of sportsmanship, a playground of learning and an arena of friendly competition. Ignite your athletic spark and embark on a thrilling journey that begins here!

CAMP DETAILS

Dates:

- AISL Harrow Hong Kong**
- Session 1: 2 – 7 July 2024
 - Session 2: 8 – 13 July 2024
 - Session 3: 15 – 20 July 2024
- AISL Harrow Shenzhen**
- Session 1: 1 – 6 July 2024
 - Session 2: 22 – 27 July 2024

Language:
English

Age Group:
8 – 12; 13 – 16
years old

Camp Type:
5.5-day
overnight camp

Location:
AISL Harrow Hong Kong;
AISL Harrow Shenzhen

Group Size:
30 – 70 (Minimum
30 students)

ENROL NOW

AO ARTS

- A Class Act (Theatre)
- Ink & Elegance:
Chinese Art and Qipao

A Class Act (Theatre)

Unlock a whole new echelon of life competencies with our SUMMER LAMDA IMMERSIVE EXPERIENCE. Our expertly tailored summer camps are perfect for young enthusiasts aged 8 to 14 years. Our camps are meticulously structured to develop learners' abilities to articulate with clarity and confidence, harnessing the power of both spoken and sung words. In a world that's evolving at breakneck speed, these skills are more crucial than ever for effective communication.

Leveraging the London Academy of Music and Dramatic Art (LAMDA) syllabuses, we've crafted a comprehensive and immersive day camp experience conducted in English. Our aim is to empower learners to develop a powerful, clear speaking voice, fine-tune their presentation expertise, and become adept at reading and expressing body language effectively. This all-encompassing approach provides our future leaders with a significant edge, ensuring they're well-prepared to excel in an ever-competitive landscape.

This programme culminates in a compelling Musical Theatre production, resonating with the learners' ages and levels of understanding. Rehearsals are seamlessly integrated into the camp schedule, leading up to a grand stage performance on the final day, where we welcome friends and family to witness the achievements of our stars.

We've planned a Musical Theatre experience bringing forth a modern twist on a literary classic theme of *The Wizard of Oz*.

Synopsis: The Wizard of Oz takes us on a fantastical journey along the Yellow Brick Road with Dorothy in her ruby slippers and her dog Toto. Dorothy's dream of a land "somewhere over the rainbow" comes true after she and Toto are transported to a bright and magical world of Oz by a vicious tornado. Dorothy and Toto venture towards Oz's Emerald City in search of a Wizard with the ability to send them back home. Join our homebound Dorothy & Toto, a brainless Scarecrow, a heartless Tin Man and a cowardly Lion as they team up against the Wicked Witch in a battle between good and evil and in turn, learn about the value of friendship.

LEARNING OUTCOMES

- Perform a song from memory
- Improve listening skills
- Develop vocal techniques such as audibility, diction, projection and tone
- Understanding physicality in characters through movement and facial expression.
- Enhance communication skills
- Develop confidence
- Learn to sing with emotion
- Interpret the meaning of a song
- Know and understand the character in a chosen song
- Introduction to terminology for actors/ singers.

ABOUT LAMDA

London Academy of Music & Dramatic Art (LAMDA) is a world class drama school founded in 1861, which offers exceptional vocational training to Actors, Musical Theatre Performers, Technicians and Directors. Many LAMDA students and graduates have benefited from the development of both communication and performance skills.

LAMDA graduates have won:

16 Golden Globes, four Academy Awards, 19 BAFTAS, 36 Olivier Awards & 12 Tonys.

LAMDA Exams is an awarding organisation, offering world renowned qualifications in communication and performance and inspiring the next generation of confident communicators.

LAMDA has been helping learners all over the globe develop into confident speakers since the 1880s. Worldwide, LAMDA typically assesses over 100,000 learners a year. Its exceptional reputation has led to its syllabuses being taught in both independent and state schools, performing arts schools, colleges and by independent teachers. Over the years, the exams have become an international success, now reaching over 40 countries – uniting learners of all ages, abilities, backgrounds and cultures in their enthusiasm for the English language, love of performing and a desire to develop skills for life.

Practitioners

Our experienced practitioners will help learners develop the life skills necessary to communicate the spoken word or dramatic text to audiences, acquire interpretative and technical skills and gain full knowledge of the performance and communication process.

Martha McKinney

Miguel Limbaga

Sage Magagane

Shanty Cheung

Sophie Durston

Camp Final Day and Stage Performance

For the Musical Theatre programme, The Wizard of Oz will showcase the participants' acting skills using music, conveying a wide range of emotions, and immersing the audience in the exciting adventure of Dorothy and her friends.

At the end of the camp, learners will:

- Receive a Camp Attendance Certificate as an acknowledgement of their active involvement.
- Receive a range of awards (selected learners only) based on a variety of criteria, determined by a judging panel. These may include, but are not limited to, Best Performer, Most Improved and Most Comedic.

CAMP DETAILS

Dates:

15 – 20 July 2024

Language:

English

Age Group:

8 – 14 years old

Camp Type:

5.5-day day camp

Location:

AISL Harrow Hong Kong

Group Size:

30 students

ENROL NOW

Ink & Elegance: Chinese Art and Qipao

In the idyllic setting of AISL Harrow Hong Kong, we offer an intimate learning environment, with classes limited to 20 spirited learners. Each day unfolds as a new chapter in a cultural saga, bringing the mystique of Chinese Ink Art, the grace of Qipao tailoring, and the splendors of the Palace Museum into the hearts of our young connoisseurs.

HIGHLIGHTS

Ink Art Elegance: Under the guidance of globally renowned maestros, children will delve into the world of Chinese Ink Art across two inspiring mornings. Armed with their own art sets, students will master the brush to create mesmerizing pieces that echo ancient traditions.

Qipao Crafting Magic: Discover the timeless beauty of Qipao during two immersive workshops. Accomplished tutors will reveal the secrets of Qipao's evolution, leading students through the delicate process of crafting and embellishing their own exquisite garment for a celebratory showcase.

Palace Museum Adventure: An exclusive morning awaits at the Palace Museum, where children will be whisked away on a private tour through the annals of history, narrated by an expert English-speaking guide, and filled with stories that bring the artifacts to vivid life.

LEARNING OUTCOMES

- Cultivate a lifelong appreciation for the finesse of Chinese cultural arts.
- Acquire authentic experience in ancient art forms with a contemporary twist.
- Express creativity and refine artistic skills in a nurturing environment.
- Unearth the layers of China's storied past and its influence on the present.
- Celebrate individual achievements through a hands-on approach to learning and exploration.

We warmly invite your children to seize this opportunity for a summer rich in artistic mastery, cultural discovery, and personal growth. Reserve your place now for an enchanting experience that promises to be as educational as it is unforgettable.

CAMP DETAILS

Dates:

- Session 1: 8 – 12 July 202
- Session 2: 15 – 19 July 2024

Language:

English

Time:

9am – 12pm

Age Group:

8 – 12 years old

Camp Type:

5 half-day camp

Location:

AISL Harrow Hong Kong

Group Size:

30 students

ENROL NOW

AO COMMUNICATIONS

- Cambridge Connect (Public Speaking)
- Future Founders

Cambridge Connect (Public Speaking)

This summer, we are proud to present a transformative Public Speaking Summer Camp, meticulously designed for students aged 14 to 16. In a setting that resonates with academic excellence, participants will immerse themselves in a programme that harmoniously blends Harrow's educational legacy with the intellectual rigour inspired by Pembroke College, University of Cambridge.

Handpicked for their exceptional oratory skills, instructors from Pembroke College will lead participants on a journey to uncover the power of persuasive communication. Throughout the week-long intensive programme, students will enjoy an environment that is as nurturing as it is challenging, perfect for honing public speaking talents.

Mentoring from Cambridge's Finest

The expert instructors, imbued with the Cambridge ethos of active engagement and individual mentorship, will offer participants a chance to excel in the art of oration. These authorities in eloquence will provide an immersive experience, teaching participants to find and refine their unique speaking styles.

Toby Parsloe

- PhD from Cambridge University
- Founding Chairman of Pembroke
- Prattlers (speaking and debating society)
- Winner of the Riley Declamation Prize

Toby Chesser

- Former Chairman of Pembroke Prattlers (speaking and debating society)
- Graduated with a Master's degree from Cambridge University
- Winner of the 2022 Riley Declamation Prize

Meta Posthumus

- Recent graduate from Cambridge University
- Former President of Pembroke Prattlers (speaking and debating society)
- Winner of the 2023 Riley Declamation Prize

PROGRAMME HIGHLIGHTS

Personalized Curriculum for Self-Expression and Persuasion: Instructors will offer one-on-one sessions to help students craft their unique persuasive speaking style. Tailored advice will focus on enhancing each student’s ability to express their thoughts clearly and effectively, utilizing their innate strengths to persuade and captivate their audience.

Customized Workshops with Cambridge Teaching Methods: Participants will receive individual feedback during workshops, where they can learn and apply critical thinking and Cambridge’s renowned teaching methods. Personalized strategies will be provided to integrate these approaches into their own speaking style, helping to refine their skills and intellectual approach to public speaking.

Focused Mentorship in a Collaborative Environment: Each student will be paired with a mentor who encourages their personal development and confidence. This one-on-one support is aimed at fostering an environment where students feel comfortable to take risks, receive constructive feedback, and celebrate their progress towards becoming highly effective communicators.

LEARNING OUTCOMES

Participants will leave the camp with a treasure trove of invaluable skills:

- Commanding body language that augments their verbal communication.
- Deep understanding of how to construct and deliver compelling speeches.
- Confidence in addressing a variety of audiences with poise and authority.
- Strategies for overcoming public speaking anxieties.
- The art of storytelling that engages and influences audiences.
- Skills in analyzing and critiquing speaking techniques to enhance their own.
- The ability to manage rebuttals and field challenging questions with composure.
- Proficiency in using data and emotional narratives to strengthen their message.
- The skill of injecting humor into presentations to create a lasting impact.

CAMP DETAILS

Dates:
15 – 19 July 2024

Language:
English

Age Group:
14 – 16 years old

Camp Type:
5-day day camp

Location:
AISL Harrow Shenzhen

Group Size:
24 students

ENROL NOW

Future Founders

Step into the world of leadership and innovation with our Future Founders Programme. This camp is an inspiring fusion of English, Business and Leadership education, designed to smoothly transition students into their next academic phase. Each day unfolds a new adventure: from digital marketing and personal branding to the intricacies of environmental entrepreneurship and the exciting process of turning ideas into products. Our Mini MBA day sharpens leadership and problem-solving skills, while the culminating 'Dragons Den' challenges students to pitch their innovations. Emphasising holistic development, we blend classroom learning with dynamic leadership activities, all in a nurturing, engaging environment. Experience the life of a Harrow boarder, complete with a diverse range of sports and evening activities, in a setting where safety and engagement are paramount. Join us for a journey of discovery, preparing young minds for a future of excellence, innovation, and entrepreneurship.

HIGHLIGHTS

FROM IDEAS TO PRODUCT: The Innovation Process

Welcome to the next generation of innovators as students explore and develop their leadership and collaboration! The first day of the course focuses on team formation, leadership, and how to turn ideas into products. Students will explore their ideas through workshops to discover the key to ideation and the secrets of the innovation process! From the hands-on development of prototypes, to group business pitches, students take a step into the mind of the entrepreneur, shaping the future through design and engineering. Students will work collaboratively to devise, plan, produce and pitch their first business idea of the programme!

Mini MBA: Leadership and Problem-solving

Enhance skills in design and business pitching! Students are taken on a whistle-stop tour through the world of business and finance, giving them the competitive edge in their early academic and professional aspirations. Through an introduction of how to develop a brand and market intelligence, students explore diverse case studies on how to market and brand products, services and run promotions! Teamwork and group problem-solving tasks generate competition and leadership opportunities for all participants!

ENVIRONMENTAL ENTREPRENEURSHIP & ENGAGEMENT

Students develop their entrepreneurial mindset as the challenges and opportunities of our world today are uncovered! Group research projects and presentations into the field of green technology and sustainability help students aspire to the next generation of green investors and sustainable entrepreneurs. Through exciting and competitive Dragon's Den style business pitches, groups will present, then question and judge the ideas of their peers before the expert panel puts participants through their paces as they attempt to solve today's global problems through persuasive innovation!

INNOVATION & TECHNOLOGY: Getting ahead in the Digital Age

Are you ready for a challenge? Students advance their skill set to succeed in the Digital Age by harnessing the power of technology in their creations! With AI and robotics changing our world faster than we can keep up, our student leadership teams take inspiration from the great entrepreneurs of past and present to harness the power of technology and devise a business proposal to get ahead in the digital age. Teamwork and collaboration are tested as groups embark on their journey into the entrepreneurial future!

FUTURE FOUNDERS: Global Leadership in Business

Students launch their own business venture! With the business conference finale in sight, our young leaders of tomorrow embark on their final and most ambitious business journey yet! Following an exciting and engaging public speaking and presentation masterclass, the future is now in the hands of our young entrepreneurs. Drawing inspiration from the energy surrounding Hong Kong and the stunning architectural innovation of Harrow School, teams finalise their research, design, and market strategy to pitch their business ideas which will not only impact their generation, but those of the future.

LEARNING OUTCOMES

Strategic Business Skills: Acquire essential knowledge in key business areas, from marketing to entrepreneurship, and learn how to transform ideas into viable products.

Leadership Excellence: Develop your leadership and problem-solving skills, learning how to lead with vision and integrity in a rapidly changing world.

Creative Innovation: Enhance your creative thinking and ability to innovate, preparing you to meet the challenges of tomorrow’s business landscape.

English Proficiency: Improve your English language skills through an immersive environment, refining your communication for global interactions.

Teamwork and Social Skills: Participate in team-building exercises and social events that promote collaboration, camaraderie, and personal growth.

Join us at the Future Founders Programme for a life-changing experience. Prepare to step into a future of excellence, equipped with the skills, knowledge, and confidence to become a visionary leader and successful entrepreneur.

CAMP DETAILS

Dates:

- Session 1: 2 - 7 July 2024
- Session 2: 8 - 13 July 2024
- Session 3: 15 - 20 July 2024

Language:

English

Age Group:

8 - 13 years old

Camp Type:

5.5-day residential camp

Location:

AISL Harrow Hong Kong

Group Size:

Minimum 30 students

ENROL NOW

AO ADVENTURES

- Appi Alpine Quest
- Bangkok Nature Odyssey
- Aqua Adventure
- Astronaut Training Camp
- A Big Sky: Glamping

Appi Alpine Quest

Escape to a realm where adventure intertwines with learning, and every view is a Picture-postcard at Appi Japan Outdoor Summer Camp. Nestled in the tranquil embrace of Japan's captivating landscapes, we offer more than just a retreat; it's a five-and-a-half-day odyssey that beckons young explorers to delve into the great outdoors, embrace cultural wonders, and embark on a journey of self-discovery.

Picturesque Appi Kogen

In the heart of the vibrant Hachimantai mountains, Appi Kogen emerges as a summer paradise, bursting with vivid hues and the serene symphony of nature. Our camp is set within this idyllic landscape, providing an extraordinary stage for escape. The lush forests, rolling hills, and sparkling streams create a backdrop so mesmerizing it can only be described as nature's art. The gentle mountain breeze and the rustling leaves offer a tranquil haven for adventure, learning, and self-reflection.

Residential School Experience

AISS Harrow Appi offers an enriching residential Harrow international school experience. Students live and learn in the heart of Appi Kogen, enabling them to immerse themselves in a unique environment that blends education, nature and alpine sports.

Nature Exploration and Survival Skills

Embark on a guided nature trek where the whispers of the forest reveal the secrets of the ecosystem. Our conservation workshop, with sustainability at its core, sheds light on the intricate balance between humanity and the natural world. As the day progresses, survival skills become the focus, with practical lessons on thriving in the wilderness.

Mountain Biking Excursion

Take the reins of adventure with our mountain biking journey. A comprehensive safety briefing and skill-sharpening session prepare students to navigate Appi's rugged terrain. The day is powered by camaraderie, with team challenges that turn the trails into lessons on unity and collective success.

Cultural Immersion and Community Service

Dive into a day steeped in cultural richness and the spirit of giving. Hands-on community service projects allow students to make a lasting, positive impact on local communities. Traditional crafts and a cultural exchange at dusk bring a tapestry of stories and shared heritage to life.

Final Adventure and Reflection

Our camp culminates in a fusion of challenge and introspection. Students test their courage and new skills in an adventure that intertwines every aspect of their experience. A reflective gathering and celebratory feast provide a fitting conclusion, marking the end of an unforgettable journey.

TRANSFORMATIVE LEARNING OUTCOMES

Enhanced Outdoor Skills: Develop outdoor know-how and self-reliance, gaining the confidence to navigate nature's embrace.

Cultural Competence: Broaden cultural perspectives by engaging with local communities, fostering appreciation and respect for diversity.

Environmental Stewardship: Inspire a deep commitment to our planet, promising to act with care and protect our shared environment.

Leadership and Teamwork: Sharpen leadership abilities and teamwork, learning the delicate art of leading and collaborating.

Community Service Ethic: Build a robust sense of social responsibility and experience the profound satisfaction of contributing to the community.

Every sunrise at our camp marks the beginning of a new chapter in skill development, friendship, and self-discovery. Heed the call of the wild, the richness of culture, and the voice of your inner adventurer. Join us and let the story of your extraordinary summer unfold.

CAMP DETAILS

Dates:

- Session 1: 1 – 6 July 2024
- Session 2: 8 – 13 July 2024
- Session 3: 15 – 20 July 2024

Language:

English

Age Group:

10 – 16 years old

Camp Type:

5.5-day residential camp

Location:

AISL Harrow Appi

Group Size:

50 students

ENROL NOW

Bangkok Nature Odyssey

Embark on an extraordinary journey through the AISL Outdoor Summer Camp, where each day unfolds into an enchanting story of discovery, culture, and personal growth. Situated amidst the breathtaking backdrop of Bangkok, our 7-day outdoor odyssey invites young explorers aged 10-16 to immerse themselves in the marvels of Thailand's natural beauty and the richness of its cultural tapestry. From the collaborative team-building at AISL Harrow Bangkok to the tranquil waters of iCamp Thailand, moving through heartwarming moments of elephant conservation to life-changing interactions at a local orphanage, the camp is a canvas for young minds to paint their personal adventures.

PROGRAMME HIGHLIGHTS

Embark on a Journey of Self-Discovery and Adventure

We start with team-building activities that spark friendships and set the tone for a transformative week. Our programme, a tapestry of fun and learning, guides students through experiences designed to foster unity and a collaborative spirit.

Immerse in the Heart of Adventure and Culture

Elevate your senses with high-energy adventures and cultural deep-dives. Challenge yourself on ropes courses, unravel mysteries in scavenger hunts, and savor the essence of Thailand with traditional cooking classes, all while kayaking through the embrace of nature's serenity.

Engage with Nature and Embrace Conservation

Delve into Thailand's ecological wonders by meeting its majestic elephants. This rare opportunity to engage in conservation efforts at an elephant sanctuary is more than interaction; it's about forging a deep, lasting bond with nature.

Serve, Connect, and Grow

Our commitment to global citizenship is brought to life as students contribute to a local orphanage, embodying the very essence of empathy and compassion. It's here that the seeds of social responsibility are sown.

Reflect, Celebrate, and Look Forward

The week culminates with reflection and celebration at AISL Harrow Bangkok. Students gather to share their stories, celebrate their growth, and look ahead to their futures, armed with new skills, insights, and friendships.

DYNAMIC ACTIVITIES

Team-building Exercises: Strengthen bonds in the crucible of collaborative challenges.

Outdoor Adventure: Confront the elements and push beyond one's limits.

Water Activities: Engage with the lifeblood of Thailand's ecosystems through kayaking and paddleboarding.

Cultural Immersion: Weave oneself into the fabric of Thai culture with immersive experiences.

Elephant Conservation: Engage in meaningful conservation that enriches both the lives of the elephants and the students.

Community Service: Leave a positive imprint on the local community, fostering a spirit of giving back.

LEARNING OUTCOMES

Participants of AISL Outdoor Summer Camp will return as evolved individuals, equipped with:

Leadership Skills: Sharpened by activities that hone decision-making and teamwork.

Cultural Awareness: Deepened through genuine connection with Thai customs and daily life.

Environmental Consciousness: Cultivated by active engagement in ecological preservation.

Empathy and Social Responsibility: Amplified by heartfelt service and diverse interactions.

Self-Confidence: Forged in the journey of overcoming new challenges and personal achievements.

Step into a realm where each challenge is a lesson, each activity a memory, and each day a treasure. Spaces at AISL Outdoor Summer Camp are coveted and limited—secure your place now for a summer that promises growth, learning, and an adventure that will echo throughout life.

CAMP DETAILS

Dates:

- Session 1: 1 – 7 July 2024
- Session 2: 8 – 14 July 2024
- Session 3: 15 – 21 July 2024

Language:

English

Age Group:

10 – 16 years old

Camp Type:

6.5-day residential camp

Location:

AISL Harrow Bangkok

Group Size:

50 students

ENROL NOW

Aqua Adventure (Kayaking and Sailing)

We invite young explorers to set sail into a world of maritime discovery and paddle their way to new horizons. This captivating water sports certificate programme is meticulously designed for novices, offering an engaging introduction to the exhilarating sports of dinghy sailing and kayaking. Over an immersive 5.5-day adventure, participants will gain fundamental skills and achieve certifications in Sailing Level 1, as well as kayaking certifications such as the Junior Kayak Starfish, Sea Horse, and Seal Course.

PROGRAMME HIGHLIGHTS

Sailing Level 1 Course

Dive into the thrill of dinghy sailing with our Sailing Level 1 Course, an ideal starting point for those new to the sport. This course gently introduces participants to the world of sailing, ensuring that even the most inexperienced sailor gets a well-rounded snapshot of the sport. Throughout the course, novices will engage in hands-on practice with basic boat handling and absorb essential sailing knowledge that covers personal preparation, sailing techniques, rigging, capsize recovery, rope work, and sailing theory. Additionally, learners will become acquainted with the critical steps of launching and recovery as well as the basics of meteorology to comprehend how weather influences sailing conditions. This all-encompassing introduction is designed to spark a lifelong passion for sailing.

Kayaking Certifications

Our youth-focused kayaking certifications guide participants from the calm basics of the Junior Kayak Starfish Award to the more challenging waters of the Sea Horse and Seal Awards. Beginning with safety and the fundamentals of kayaking, students learn in stable kayaks, mastering launching techniques, paddling skills, and essential maneuvers. As they progress, they build on their knowledge with capsize recovery, communication, and advanced

strokes, culminating in the Seal Award where they tackle weather theory and execute precise maneuvers over a 30-meter course, solidifying their proficiency and confidence on the water.

Evening Adventures

When evening paints the sky with hues of twilight, the camp comes alive with a spectrum of activities that promise to keep the spirit of adventure burning bright. Evening Adventures at the camp are a curated mix of teamwork exercises and practical workshops that extend the day's learning into the night. These activities are thoughtfully designed to fortify the bonds among our campers, enhance their burgeoning skills, and ensure that every moment at camp is filled with learning, laughter, and the lure of the great outdoors.

LEARNING OUTCOMES

Foundational Sailing & Kayaking Skills:

Participants start their nautical journey by cultivating fundamental skills in both sailing and kayaking. This foundational training ensures they are well-equipped with a robust skill set that serves as a springboard for further growth in aquatic sports.

Certification and Confidence Building: Upon completion of the programme, students will be awarded certificates recognizing their achievements. More importantly, they will have gained the confidence to navigate the waters independently, setting the stage for continued exploration and proficiency in sailing and kayaking.

Comprehensive Knowledge: Students will acquire a thorough understanding of essential safety practices and relevant theoretical knowledge. This comprehensive education empowers them to be not only skilled but also conscientious and informed enthusiasts of water sports.

Holistic Development: The programme is tailored to promote personal growth that extends beyond technical skills. Through engaging on-water sessions by day and enriching activities by night, students will experience significant development in teamwork, leadership, and an appreciation for environmental conservation.

ABOUT THE HONG KONG FEDERATION OF YOUTH GROUPS (HKFYG)

The Hong Kong Federation of Youth Groups (HKFYG) is the city's largest youth service organization. Since its establishment in 1960, HKFYG has been committed to serving the youth of Hong Kong by fostering a holistic

environment conducive to their all-around development. Our mission is to inspire young minds, nurture their potential, and help them develop the skills necessary to face the future with confidence.

CAMP DETAILS

Dates:

8 - 13 July 2024

Language:

English supplement with Chinese

Age Group:

8 - 12 years old

Camp Type:

5.5-day residential camp

Location:

HKFYG Jockey Club Stanley Outdoor Training Camp

Group Size:

12 - 18 students

ENROL NOW

Astronaut Training Camp

Discover the wonders of the AISL Outdoor's Astronaut Training Camp, a programme that propels students into a visionary era of interstellar exploration set in the year 2249. Here, participants engage in an enriching, Montessori-inspired educational experience that fuses fun with learning across a landscape of adventure.

As China pioneers lunar colonization and interplanetary trade, echoing the grandeur of the ancient Silk Road, our students prepare to carry humanity's intellect and culture to the stars. This multidisciplinary curriculum spans General Science, Rocket Design, Chinese Culture, Performing Arts, and more, emphasizing practical life skills and mindfulness to cultivate future-ready, holistic thinkers. Participants emerge not just as learners, but as pioneers equipped with the knowledge, creativity, and resilience to excel in a rapidly evolving universe.

HIGHLIGHTS

Authentic Cadet Induction: Students will experience the thrill of becoming true space cadets, starting with a specialized medical examination as part of an immersive biometric science activity. Following their clearance, students will be assigned unique call signs and fitted with custom uniforms, complete with badges—lasting symbols of their achievements and the extraordinary journey they've embarked on at camp.

Physical Endurance and Teamwork: An obstacle course that develops physical fitness, promotes intellectual growth, and enhances collaborative skills through biometric tracking and analysis.

Applied Agricultural Science: Participants engage in advanced agricultural methods and sustainable practices by growing herbs in simulated extraterrestrial soils and constructing a functional green wall with an integrated irrigation system.

Electronics and Engineering: Tailored electronics education where students design and implement a distress beacon, with older students focusing on microelectronics and younger ones learning the fundamentals.

Rocketry and Payload Design: Students are immersed in aerospace engineering, designing and constructing rockets along with a Payload

Delivery Module, applying scientific principles to ensure functional launch capabilities.

Planetary Geology Exploration: An interactive study distinguishing between various rock types and minerals, providing students with a foundational understanding of planetary geology.

Extraterrestrial Chemistry: A hands-on lesson where students use analogs to Martian and lunar soils to neutralize acidic substances, simulating chemical challenges faced in space exploration.

Astrophotography Techniques: A practical exploration of photography settings that teaches students how to capture celestial objects and phenomena in the night sky.

Space Habitat Prototyping: A design and development project that challenges students to create viable living quarters for lunar or Martian environments, fostering innovation in space habitat concepts.

Survival Skills and Geological Discovery: A comprehensive outing that combines first aid and survival training with an overnight stay in a space habitat simulation, set against the backdrop of geological exploration at a UNESCO site.

LEARNING OUTCOMES

Resilient Skill Mastery: Students will emerge as adaptable problem-solvers, showcasing the growth of new competencies essential for life's various arenas.

Unity in Action: The camp experience will cultivate a profound sense of teamwork, with students appreciating and leveraging the synergy of collaborative endeavors.

Unwavering Dedication: Participants will exhibit a steadfast commitment, engaging with each task with focus and determination that sets the stage for future success.

Strategic Agility: Students will display a keen ability to strategize and execute plans, reflecting a mature understanding of effective project management.

Global Citizenship: With an eye towards global challenges, students will develop a sense of international awareness and readiness to contribute to a harmonious future.

Principled Choices: Guided by strong ethical frameworks, students' decisions will mirror the integrity and values expected of 21st-century leaders.

Diverse Skill Acquisition: The dynamic range of camp activities will serve as a springboard for students to broaden their skillset and discover untapped potential.

Self-Exploration and Advancement: In a nurturing environment, students will unlock personal talents and chart new pathways for growth, setting the foundation for lifelong learning and development.

ABOUT HUA QUAN VILLAGE

A stone's throw from Longhu Mountain, one of China's most beautiful UNESCO World Heritage Sites and the birthplace of Taoism, south of Jiangxi province and spanning across 41 acres, Hua Quan Village was founded to be a place for people of all walks of life to experience personalized journeys of creative exploration. Curated by the nation's leading artists, musicians, and cultural experts, and the residence of local and international artists and artisans, Hua Quan Village provides a rare opportunity to explore numerous galleries, studios, and museums, and experience unique activities designed to meet the needs and interests of every visitor.

CAMP DETAILS

Dates:

- Session 1: 8 – 13 July 2024
- Session 2: 15 – 20 July 2024
- Session 3: 22 – 27 July 2024

Language:

English and Chinese

Age Group:

8 – 16 years old

Camp Type:

6-day residential camp

Location:

Hua Quan Village,
Jiangxi, China

Group Size:

80 – 100 students

Included:

Accommodation, linen, meals as per the itinerary

Excluded:

Transportation, personal travel insurance

ENROL NOW

A Big Sky: Glamping
is coming soon!

Stay tuned for updates
on our website.

AO EARLY EXPLORERS

- Early Explorers (Ballroom Dance)
- Early Explorers (Hockey & Rugby)
- Early Explorers (Young LAMDA Learners)
- Little Chefs (Hong Kong)
- Little Chefs (Bangkok)
- Gastronomes@Home
- Early Explorers (Music)
- Water World Adventure

Early Explorers (Ballroom Dance)

Get ready to bust a move and twirl your way through a week of non-stop fun at the AISL Outdoor Ballroom Dance Camp! Join us as we shimmy and shake to the latest tunes while learning the classic steps of ballroom dancing. It's a dance party like no other, where kids aged 3-5 can let loose and show off their fancy footwork. Don't miss out on this unforgettable experience – sign up today and get ready to dance the day away!

Our camp goes beyond just learning dance steps – it's a dynamic experience filled with energizing activities, engaging dance games, and inventive choreography specially designed for young learners. In a play-based environment, students will not only learn the foundational steps of ballroom dancing, but also gain an understanding of partnership and the importance of etiquette. These skills will not only enhance their dance abilities, but also carry over to all aspects of life's dance. Don't miss out on this enriching and fun-filled experience – sign up today and watch your child's development soar!

HIGHLIGHTS

Professional Instruction: Our instructors are accomplished dancers with global recognition, trained and certified, ready to lead your child through the steps of ballroom and Latin dance.

Progressive Curriculum: Each session is carefully structured into 40-45 minute modules, balancing between honing technique and celebrating performance, ensuring that every student can progress confidently throughout the week.

Showcase Performance: Students will learn 4-8 new choreographed routines, culminating in a vibrant performance at the end of the week, displaying the fun and flair they've developed.

LEARNING OUTCOMES

Skill Development: Guided by experienced professionals, our camp enhances core dance techniques in ballroom and Latin styles. Through innovative choreography and obstacle courses, students boost essential skills like

agility, balance, and coordination, while also developing focus and concentration. Progression is tailored to each child's level, from basic to advanced.

Creative Expression: Our camp encourages children to express their creativity through dance. They will learn choreography to popular songs and have the chance to showcase their own unique style. This fosters self-expression and allows them to explore their artistic voices.

Confidence Building: Participating in our camp helps children build confidence in their dancing abilities. Through practice, performance, and supportive interactions with instructors and peers, they will gain self-assurance in their skills and develop a sense of accomplishment.

A 3-hour camp will be the equivalent of 15 weeks of classes. It is equivalent to achieving a full semester in just 5 days!

THE GRAND FINALE

At week's end, the students take center stage, delighting an audience of family and friends with a showcase that highlights their week's journey in dance. Each student will be recognized with a certificate of achievement, marking their accomplishments and the fun they've shared.

The AISL Outdoor Ballroom Dance Camp is where your child will compress a semester's worth of dance education into just five days of immersive fun. Enroll your child today and watch as they twirl into a world of balance, elegance, and confidence – one step at a time!

Instructors

Miss Katya

Miss Caroline

Miss Angelique

Miss Benedetta

Mr. Ryan

Mr. Andrea

Miss Alina

Miss Painey

CAMP DETAILS

Dates:

- Session 1: 8 – 12 July 2024
- Session 2: 15 – 19 July 2024

Time:

9am – 12pm

Language:

English

Age Group:

3 – 5 years old

Camp Type:

5 half-day camp

Location:

AISL Harrow Hong Kong

Group Size:

Max 30 students

ENROL NOW

Early Explorers (Hockey & Rugby)

Dive into summer with our Rugby and Hockey Summer Camp, designed to set your child on a path of athletic and personal growth. Our programme places unparalleled emphasis on fundamental ball skills that serve as the cornerstone for all sports. Handling, rolling, throwing, striking, dribbling, and catching are just the beginning of what your child will master. These essential skills pave the way for sporting success, while ensuring that each session is packed with fun and engaging games.

PROGRAMME HIGHLIGHTS

Introduction to Rugby: Explore the thrilling world of Rugby with our beginner-friendly approach. We focus on handling and carrying the ball, evasive maneuvers, and the joy of passing and scoring.

Introduction to Hockey: Discover the fast-paced excitement of Hockey as we guide your child through the art of dribbling, striking, and the precision of passing and goal scoring.

Party Games: Our camp isn't just about traditional sports – we bring in a host of lively party games that encourage running, evading, and a plethora of ball skills to keep participation high and hearts racing!

LEARNING OUTCOMES

Foundation Stage: Your child will develop precise hand-eye coordination, spatial awareness, and fine motor skills. Our drills are designed to help young athletes track, catch, and throw, building confidence and laying the groundwork for future sports endeavors.

Development Stage: As they grow, children will learn about cooperation and tactics relevant to Rugby and Hockey. Teamwork becomes a theme as they support their peers and communicate effectively during play. Basic tactical concepts such as positioning and decision-making are introduced, enhancing game awareness and strategic thinking.

Instructors

Our experienced professionals are committed to providing tailored, focused attention to every child, ensuring that each student not only masters the necessary techniques but also gains a comprehensive understanding of the sports we offer.

CAMP DETAILS

Dates:

- Session 1: 8 – 12 July 2024
- Session 2: 15 – 19 July 2024

Time:

9am – 12pm

Language:

English

Age Group:

3 – 5 years old

Camp Type:

5 Half-day camp

Location:

AISL Harrow Hong Kong

Group Size:

Max 30 students

ENROL NOW

Early Explorers (Young LAMDA Learners)

Unlock a whole new echelon of life competencies with our SUMMER LAMDA IMMERSIVE EXPERIENCE. Our expertly tailored summer camps are perfect for young enthusiasts aged 4 to 7 years old. This programme encourages our youngest learners to explore and grow their communication skills through playful interactive games and poetry recitals. At the camp's close, these budding communicators will showcase their newfound abilities to an audience of their biggest fans.

Leveraging the London Academy of Music and Dramatic Art (LAMDA) syllabuses, we've crafted a comprehensive and immersive day camp experience conducted in English. Our aim is to empower learners to develop a powerful, clear speaking voice, fine-tune their presentation expertise, and become adept at reading and expressing body language effectively. This all-encompassing approach provides our future leaders with a significant edge, ensuring they're well-prepared to excel in an ever-competitive landscape.

LEARNING OUTCOMES

- Recite a learned poem aloud with confidence and expression
- Develop audibility
- Develop clarity of diction
- Use voice to portray meaning and feeling
- Improve posture
- Exhibit appropriate body language

Camp Final Day and Stage Performance

In the spotlight of our Young LAMDA Learners programme, participants will bring to life choral speaking pieces that echo the themes of our carefully selected programme concept. To enhance the richness of the experience, we may invite some students to perform excerpts in solo, duo, or trio formats, adding layers of depth and vibrancy to their collective expression.

At the end of the camp, learners will:

Practitioners

Our experienced practitioners will help learners develop the life skills necessary to communicate the spoken word or dramatic text to audiences, acquire interpretative and technical skills and gain full knowledge of the performance and communication process.

Martha McKinney

Miguel Limbaga

Sage Magagane

Shanty Cheung

Sophie Durston

- Receive a Camp Attendance Certificate as an acknowledgement of their active involvement.
- Receive a range of awards (selected learners only) based on a variety of criteria, determined by a judging panel. These may include, but are not limited to, Best Performer, Most Improved and Most Comedic.

ABOUT LAMDA

London Academy of Music & Dramatic Art (LAMDA) is a world class drama school founded in 1861, which offers exceptional vocational training to Actors, Musical Theatre Performers, Technicians and Directors. Many LAMDA students and graduates have benefited from the development of both communication and performance skills.

LAMDA graduates have won:

16 Golden Globes, four Academy Awards, 19 BAFTAS, 36 Olivier Awards & 12 Tonys.

LAMDA Exams is an awarding organisation, offering world renowned qualifications in communication and performance and inspiring the

next generation of confident communicators.

LAMDA has been helping learners all over the globe develop into confident speakers since the 1880s. Worldwide, LAMDA typically assesses over 100,000 learners a year. Its exceptional reputation has led to its syllabuses being taught in both independent and state schools, performing arts schools, colleges and by independent teachers. Over the years, the exams have become an international success, now reaching over 40 countries – uniting learners of all ages, abilities, backgrounds and cultures in their enthusiasm for the English language, love of performing and a desire to develop skills for life.

CAMP DETAILS

Dates:

- Session 1: 8 – 12 July 2024
- Session 2: 15 – 19 July 2024
- Session 3: 22 – 26 July 2024

Time:

9am – 12pm

Language:

English

Age Group:

4 – 7 years old

Camp Type:

5 half-day camp

Location:

AISL Harrow Hong Kong

Group Size:

30 students

ENROL NOW

Little Chefs (Hong Kong)

Join our Little Chefs programme in Hong Kong, where children aged 5-7 can explore the wonders of sustainable eating and creative play. In bite-sized, fun-filled sessions, our young gastronomes will learn about natural tie-dyeing and the sparkle of healthy carbonation. It's the perfect mix of learning and laughter for our budding eco-friendly foodies!

DELECTABLE DISHES TO DELIGHT

1. Molecular Gastronomy: The Fusion of Flavour and Innovation

Immerse yourself in the cutting-edge realm of Molecular Gastronomy, where the thrill of scientific discovery meets the joy of culinary excellence. This innovative approach to cooking, known as progressive cuisine, integrates groundbreaking scientific methods to transform and artistically present food like never before.

- Transform your favorite juices into stunning caviar-like spheres.
- Marvel at the artistic presentation that turns each dish into a visual masterpiece.
- Experiment with textures like foams and oil powders to redefine your culinary boundaries.

2. All About Food Pyramid: A Playful Path to Healthy Eating

Our course is a buffet of engaging and colourful games that serve up knowledge on food groups and the perfect portion sizes. Get ready to match, strategize, and play your way through our dynamic Food Pyramid set, which features matching games and board games to underscore the pyramid's significance in our daily diet. Over the course of five lively sessions, you'll delve into:

Dairy Delights: Savour the creaminess of Copoparadise vegan ice cream and explore the rich world of cheese.

Grains Galore: Crunch into crackers and pop into the universe of popcorn.

Protein Power: Crack open the benefits of eggs and sizzle with the savory taste of bacon.

Veggie Victory: Broccoli and carrots become your allies in health and taste.

Fruit Finesse: Sweeten your knowledge with strawberries and unravel the mystery of the tomato.

Confection Caution: Learn to balance indulgences like chocolate bars and chips with healthier choices.

3. Chill & Thrill: Craft Your Frozen Delights

Cool down with "Frozen Comfort Desserts," an icy escapade where you become the maestro of your frosty treats! In just 20 minutes, whirl up a storm with our ice-cold recipes and unlock the secrets of creamy indulgence.

DIY Ice Cream Magic: Shake up your taste buds by making ice cream in a bag—simple, swift, and scrumptious.

Icicle Twist: Design your own dual-flavored icicles, a refreshing quick-fix to beat the heat.

Gelato from the Future: Witness the spectacle of dry ice gelato, as our instructor unveils the frosty science behind this silky smooth sensation.

4. Eco-Chic Creations: Sustainable Tie Dye Wonders

Dive into sustainability with a splash of colour at our Tie Dye workshop. Using 100% all-natural

food colours, you'll transform a T-shirt and handkerchief into eco-friendly fashion statements.

- Embrace the golden glow of Turmeric.
- Discover the vibrant mix of Turmeric and Annatto for a fiery orange.
- Revel in the rich reds of Annatto and Dragon Fruit.
- Soak up the tranquil blues of Butterfly Pea blossoms.

5. Fizz & Feast: The Art of Healthy Carbonation

Discover the fascinating food science of carbonation and say goodbye to high-fructose, artificially coloured sodas.

What's Popping:

- Craft your own Pop Rocks candy.
- Savour the fizz with Dry Ice Carbonated Fruits.
- Stir up a storm with Naples Lemonade, featuring a dash of baking soda.
- Create your very own Fizzy Powder.

LEARNING OUTCOMES

Nutrition Awareness: Children will embrace the importance of nutritious food choices and the impact they have on their well-being.

Essential Cooking Skills: A spoonful of skill and a pinch of fun will equip children with the culinary basics that foster lifelong independence.

Plant-Based Cooking: Transforming fruits and veggies into culinary marvels, our young chefs will learn the magic of plant-based recipes.

Culinary Creativity: With endless possibilities, children will learn to express their unique flavours through imaginative cooking.

Sustainability Education: We're planting the seeds of sustainability, showing children the importance of eco-friendly food choices and their positive impact on our world.

Register your child for the Little Chefs Summer Camp, and let them discover the joys of cooking, the importance of healthy living, and the value of our planet—all through the lens of culinary arts!

CAMP DETAILS

Dates:

- Session 1: 2 - 5 July 2024
- Session 1: 9 - 12 July 2024

Time:

9am - 12pm

Age Group:

5 - 7 years old

Camp Type:

4 Half-day camp

Language:

English

Group Size:

30 students

ENROL NOW

Little Chefs (Bangkok)

Dive into a world where taste and imagination meet eco-conscious living at Little Chefs Summer Camp! Nestled in the scenic Club House at Hyde Park Garden, adjacent to Harrow International School Bangkok, this exclusive summer day camp invites children aged 5-7 years to a festival of flavours and fun. Running from 9:00 AM to noon during the summer holidays, our camp is the perfect place for your little ones to discover the art of cooking while embracing the values of sustainability. With sessions conducted in English, each junior chef will be a part of an epicurean journey in a vibrant group setting.

DELECTABLE DISHES TO DELIGHT

1. Paint Your Dish – Discover your ‘Picasso’:

Imagine plates turning into palettes as natural, plant-based hues bring their edible canvases to life. Let your child’s inner artist shine as they use natural plant-based colors to paint their edible masterpieces. Our eco-friendly palette includes:

- Blue from spirulina microalgae
- Yellow from mangoes
- Red from dragon fruit
- Green from matcha

Children will learn that their plate is more than just a dish; it’s a canvas for creativity and a celebration of sustainability.

2. Rainbow Smoothie:

Embark on a nutritious quest with the Rainbow Smoothie Challenge! Crafting these colorful concoctions isn’t just about taste—it’s a hands-on lesson in how our food choices can paint a greener future for our planet. From the aquamarine swirl of spirulina to the creamy dream of vegan ice cream, these smoothies are

a sip in the right direction toward sustainable living. With layers of vibrant colors, each one is a lesson in health and ecology:

- Blue from spirulina microalgae
- Yellow from mangoes
- Orange from carrots
- Red from dragon fruit
- Green from kiwis
- White from Cocoparadise vegan ice cream

As they blend each colour, children will understand how a plant-based diet can contribute to a healthier planet and future.

3. Miracle Fruit & Tamari Sushi Ball:

Prepare for an exhilarating twist on taste with our Miracle Fruit Flavor Tripping journey. A single, unassuming berry wields the power to bend taste buds, morphing sour flavors into delectable treats. Watch the wonder in your

child's eyes as they sample a variety of common tangy and tart foods, now magically transformed to sweet wonders:

- Zesty limes, typically puckering, turn into a burst of citrusy sweetness
- Lively lemons shed their sharpness in favor of a sugary lemonade-like sip

- Classic sour cream adopts the guise of a rich, sweet cream
- The tang of ketchup paired with breadsticks becomes an unexpectedly sweet dip

This taste transformation is not only a fun experiment but also a fantastic conversation starter about the senses and perception.

Eco-Friendly Tamari Sushi Balls:

Then, it's time to get those little hands working with our Eco-Friendly Tamari Sushi Balls. This sustainable sushi-making session is a culinary revelation, encouraging children to appreciate the art of sushi while understanding the importance of environmentally responsible food sourcing. Each sushi ball is a small globe of goodness, featuring:

- Savoury tamari-kissed shrimp nestled in a cozy wrap of guacamole. A fusion of flavors that's as responsible as it is ravishing.
- Sweet and sumptuous mango sticky rice sushi balls. A playful twist that pairs tropical zest with the comfort of traditional sticky rice.

It's an unforgettable culinary experience that combines fun, flavour, and eco-friendly practices.

LEARNING OUTCOMES

Nutrition Awareness: Children will embrace the importance of nutritious food choices and the impact they have on their well-being.

Essential Cooking Skills: A spoonful of skill and a pinch of fun will equip children with the culinary basics that foster lifelong independence.

Plant-Based Cooking: Transforming fruits and veggies into culinary marvels, our young chefs will learn the magic of plant-based recipes.

Culinary Creativity: With endless possibilities, children will learn to express their unique flavours through imaginative cooking.

Sustainability Education: We're planting the seeds of sustainability, showing children the importance of eco-friendly food choices and their positive impact on our world.

Register your child for the Little Chefs Summer Camp, and let them discover the joys of cooking, the importance of healthy living, and the value of our planet—all through the lens of culinary arts!

CAMP DETAILS

Dates:

- 16 – 19 July 2024
- 23 – 26 July 2024

Time:

9am – 12pm

Language:

English

Age Group:

5 – 7 years old

Camp Type:

4 Half-day camp

Location:

Club House in Hyde Park Garden (Next to AISL Harrow Bangkok)

Group Size:

30 students

ENROL NOW

Step into a world where little hands create big wonders! The “Michelin Starred Home” summer camp is a beautifully crafted three-day experience tailored for aspiring young chefs aged 5 to 7. Here, children will journey through the art of international cuisines with a focus on health, taste, and creativity. From Tokyo’s sushi art to the aromatic essence of Thai desserts and the rustic elegance of Italian pasta, the camp is a playground of flavors. As children learn to create nutritious dishes, they also weave bonds with their parents during a special collaborative cooking session that concludes the camp, etching a lifetime of family memories.

PROGRAMME HIGHLIGHTS

Japanese Cuisine Extravaganza - Healthy Teddy Bear Sushi

Children dive into the world of Japanese culinary traditions, crafting adorable sushi while embracing important lessons in nutrition and kitchen hygiene.

Thai Cuisine Adventure - Healthy Pudding with Seasonal Fruits

The adventure unfolds with the exploration of Thai flavors, as the children create a luscious fruit pudding, learning about the significance of using fresh, vibrant ingredients.

Italian Cuisine Magic - Healthy Fresh Pasta & Vegetable Flavored Pasta

The grand finale is a day steeped in Italian cooking where children learn to make fresh pasta with a twist of vegetable flavors, preparing them for a memorable family cooking session.

Educational Workshops

Each morning starts with a fun and informative workshop that introduces children to the principles of healthy eating, the nutritional benefits of various foods, and the positive impact of sustainable practices in the culinary world.

Hands-On Cooking & Mini Competition

The hands-on cooking sessions and a friendly mini competition will spark creativity and a bit of healthy rivalry among the young chefs.

Family Cooking Experience

The last day is a celebration of family, as the kitchen becomes a space for children and parents to cook together, reinforcing the joy and unity found in the act of preparing and sharing food.

Table Manners for Young Minds

Children will learn essential table manners and dining etiquette, equipping them with the social grace needed for any dining occasion.

LEARNING OUTCOMES

Culinary Skills Development: Children will acquire basic cooking skills, igniting a passion for a range of cuisines and the pleasures of making healthy meals at home.

Healthy Eating Habits: The camp will instill a foundation of good nutrition and healthy eating, empowering children to make smart food choices for their growth and health.

Cultural Appreciation: Through each culinary lesson, children will develop an appreciation for the rich tapestry of global cultures, broadening their culinary horizons.

Teamwork and Communication: Collaborative activities and the family cooking finale will enhance children's ability to work in teams and communicate effectively.

Sustainability Awareness: Introducing sustainable kitchen practices like composting and waste reduction, the camp will foster an early environmental consciousness in children.

Etiquette and Social Skills: Learning table manners and social etiquette will be an integral part of the camp, ensuring children are well-prepared for dining in social settings.

Creative Expression: Encouraging individuality and inventiveness in the kitchen, children will learn to express their unique culinary styles through their delightful creations.

The “Michelin Starred Home” summer camp is more than a cooking class—it’s a nurturing ground for young chefs to blossom. By intertwining cooking with playful learning and family engagement, this programme promises a rich and savory experience that extends well beyond the kitchen. Reserve a spot for your little chef today, and let them embark on a flavorful journey that will nurture their skills, health, and family connections.

ABOUT THE FOOD SCHOOL BANGKOK

Nestled in the heart of Thailand’s vibrant capital, The Food School Bangkok stands as a culinary beacon, offering a melting pot of flavors and world-class gastronomic education. Here, tradition meets innovation in a singular location where aspiring chefs and food enthusiasts are empowered through hands-on courses, state-of-the-art facilities, and exposure to a community of professional mentors. The curriculum is infused with the spirit of Bangkok’s rich culinary heritage while embracing global trends, ensuring students emerge as industry leaders ready to elevate the art of hospitality and cuisine on both a local and international stage.

CAMP DETAILS

Dates:

16 – 18 July 2024

Language:

English

Age Group:

5 – 7 years old

Camp Type:

3 half-day camp

Location:

The Food School, Bangkok

Group Size:

30 students

ENROL NOW

Early Explorers (Music)

Step into a harmonious blend of nature and melody at our camp, where the foundational concepts of music intertwine with character building to create a symphony of growth and creativity. Our camp's ethos is to build confidence, nurture artistic abilities, and grow a close-knit community through creative music experiences.

LEARNING OUTCOMES

Physical

- Develop movement skills and spatial awareness essential for musical performance.
- Enhance fine and gross motor skills crucial for playing instruments.
- Improve coordination through rhythm-based activities and cross-lateral movements.

Social-Emotional

- Foster key social skills such as sharing, patience, and cooperation.
- Enhance communication and relationship-building capabilities.
- Cultivate emotional intelligence and self-regulation within a musical context.

Musical

- Gain a solid foundation in musicianship, instrumental skills, and music reading.
- Improve singing and vocal abilities, including pitch and rhythm recognition.
- Experience the collaborative nature of ensemble work and the joy of shared performances.

Cognitive

- Sharpen listening skills, memory, and recall through musical exercises.
- Stimulate creativity and imagination with music

Join us for a summer filled with rhythm, discovery, and personal growth, where every child has the chance to shine musically within an exciting group of new friends and caring leaders.

PROGRAMME HIGHLIGHTS

An Engaging Music Curriculum: Dynamic introduction to various musical instruments, genres, and techniques.

Character Development: Music as a medium for fostering discipline, teamwork, and interpersonal skills.

Cultural Exploration: Embrace the diversity of world music and its cultural significance.

Environmental Awareness: Integrate ecological themes into the music learning process, promoting environmental consciousness.

composition and improvisation.

- Enhance problem-solving skills and numerical understanding with rhythm and pattern recognition.

Linguistic

- Develop an appreciation for language through song lyrics and musical storytelling.
- Advance speech and articulation, crucial for clear vocal performances.
- Explore different languages and cultural expressions through international music selections.

APPROACH

Our camp adopts an all-encompassing approach to learning, focusing on:

Play-Based Learning: Encouraging children to interact with music in a playful, active manner that promotes cognitive and social development.

Multi-Sensory Experiences: Utilizing a variety of sensory experiences to deepen understanding and retention of musical concepts.

Positive Reinforcement: Building confidence and a love for learning through affirmation and encouragement.

THEMES:

Music Fundamentals: Introducing children to the basics of music theory, notation, and instrument exploration.

Vocal Discovery: Encouraging children to find their voice and express themselves through song.

Ensemble Collaboration: Teaching children the value of teamwork and collective effort in creating harmonious music.

CAMP DETAILS

Dates:

- Session 1: 8 – 12 July 2024
- Session 2: 15 – 19 July 2024

Camp Type:

5 half-day camp

Language:

English

Location:

AISL Harrow Hong Kong

Age Group:

3 – 5 years old

Group Size:

25 - 30 students

ENROL NOW

Water World Adventure

Embark on a nautical escapade with our Water World Adventure, tailored for young and spirited children aged 5 to 7 years. Nestled in the serene St. Stephen's Beach, the HKFYG Jockey Club Stanley Outdoor Training Camp offers an immersive experience where your child will spend the morning amidst the joy of water inflatables, take part in a mega SUPs paddling experience, engage in friendly competition through a sandcastle contest, collaborate in creative raft

building, and get a taste of sailing. Designed for beginners, our programme introduces participants to the fundamentals of paddling with a focus on proper techniques, safety tips, and effective postures for navigating the waters. More than just learning to paddle, kids will absorb essential water safety knowledge and develop an understanding of environmental stewardship, ensuring they not only enjoy their time on the water but also respect and protect it for years to come.

HIGHLIGHTS

Foundation in Paddling: Our beginner's course is meticulously designed for those starting their journey on the water. We impart essential paddling techniques, crucial safety knowledge, and the correct postures required for various paddling positions, all while ensuring the experience remains fun and exciting for our young learners.

Water Safety: The exhilaration of water activities comes with a strong emphasis on safety. Our participants will be equipped with essential safety skills, learning to be vigilant and responsible whenever they're near water, ensuring they understand the significance of being safe while having fun.

Water Inflatables: Our water inflatables provide a vibrant playground that promises endless laughter and joy. With every jump, slide, and bounce, children will enjoy a fantastic way to stay active, cool off, and engage in some lighthearted play.

Mega SUPs Paddling Experience: Our mega SUPs paddling experience redefines teamwork. In this activity, children will synchronize their paddling efforts, fostering cooperation and balance, all while enjoying the camaraderie of shared challenges and achievements.

Sand Castle Creation Contest: Our sandcastle contest is where creativity flourishes by the seashore. Youngsters will be encouraged to let

their imaginations run wild, constructing majestic sandcastles and unique sculptures, promoting a sense of creativity and healthy competition.

Creative Raft Building: The creative raft building activity is a voyage of imagination and resourcefulness. Participants will work together to conceptualize and craft their own rafts, discovering the basics of buoyancy and design, while learning the value and joy of collaborative creation.

Sailing Boat Experience: Set their spirits free with an introductory sailing boat experience. Young sailors will feel the wind in their hair as

they learn the basics of sailing, gaining a sense of freedom and an early appreciation for the art of navigating the seas.

Join us for a summer filled with splashes, laughter, and learning. Enrol your child today and watch them make waves with their personal development!

ABOUT THE HONG KONG FEDERATION OF YOUTH GROUPS (HKFYG)

The Hong Kong Federation of Youth Groups (HKFYG) is the city's largest youth service organization. Since its establishment in 1960, HKFYG has been committed to serving the youth of Hong Kong by fostering a holistic environment conducive to their all-around development. Our mission is to inspire young minds, nurture their potential, and help them develop the skills necessary to face the future with confidence.

CAMP DETAILS

Dates:
15 - 19 July 2024

Language:
English supplement with Chinese

Age Group:
5 - 7 years old

Camp Type:
5-day day camp

Location:
HKFYG Jockey Club Stanley
Outdoor Training Camp

Group Size:
12 - 20 students

ENROL NOW

ABOUT US

AISL OUTDOOR

Learn More Experience More

At AISL Outdoor, we believe every student deserves to learn and grow through discovery in the natural world. Our outdoor education programmes provide transformative experiences that foster personal growth, leadership, and environmental stewardship.

AISL Outdoor envisions a sustainable future where students develop a lifelong passion through learning outside the classroom. We are committed to inspiring wellbeing, igniting curiosity about the world around us, and empowering action to create change.

Summer Programmes

Take on new challenges and skills through exciting activities in nature. Our summer camps offer an engaging platform for students to build resilience, teamwork and problem-solving skills that will last far beyond the season.

Winter Programmes

Explore the great outdoors in winter through activities tailored to teach students independence, perseverance and the ability to thrive outside their comfort zone.

School Holiday Escapes

Provide students enriching experiences that spark imagination and social connection during school breaks. Promote creativity, personal growth and appreciation for nature through outdoor learning adventures.

Through AISL Outdoor programmes, students will forge bonds with peers, mentors and the environment that inspire a lifelong love of learning. Discover adventure, find your courage, and shape a better future with us. Join us in creating a sustainable future for all - start today!

About Asia International School Limited (AISL)

Group Asia International School Limited (AISL) Group is a leading provider of education services in Asia. It is committed to the highest standards and quality of education for all students, parents and educators, preparing them for the future with best resources available.

AISL believes in investing in how educators learn so that they may better teach, nurturing their students to their highest capabilities. It believes in sharing best practices and it also believes that young people should be given opportunities outside the classroom as they augment their intellectual abilities to be ably prepared for the future.

About AISL Education Group and 3As

Driven by its commitment to educational excellence, AISL Education Group diversifies and enriches the range of offerings by harnessing professional services provided by expert service providers - AISL Academy, AISL Outdoor, and AISL Mall. Resourceful and well-rounded, these curated programmes and platforms empower educators to better nurture their students, young people as they explore outside the classroom, and learners as they unleash their full potential.

All of this is done to lift our next generations from being very good to being outstanding all-rounded individuals possessing strength of character to excel in a rapidly changing world. We invest in them, optimising their lifelong learning interests and leadership potential, preparing them for a high-achieving future to serve the wider community.

ENROL NOW

CONTACT US

✉ info@aisloutdoor.com

🌐 www.aisloutdoor.com

TERMS AND CONDITIONS

- 1. We have a number of policies in place to assure the quality of our programmes, their administration and the safety of the participants and staff who take part in them. Please take a moment to review our policies and terms and conditions below.**

CAMPS ADMINISTRATION

Applications

- 1.1 Places are allocated on a first-come-first-served basis.
- 1.2 You are asked to inform the office in writing should you wish to make any changes after the application is submitted. Please see below for our policies on withdrawals.
- 1.3 Please check time, date and venue carefully as outlined on the schedule. No further reminder will be made, but you will always be notified of any changes in a camp schedule or location.
- 1.4 To ensure swift communication in case of emergencies, participants are required to provide at least one emergency contact with a local jurisdiction phone number. When an accident arises, AO shall immediately contact the participant's designated phone number. In the event that the call goes unanswered, AO will promptly send an email to the participant to notify them of the incident. Therefore, it is crucial that you regularly check your email inbox, including your spam folder, to ensure you receive our communications. If you are not receiving our email, please check your junk mail (email) and make sure that we have your updated contact details so that you receive communications from us. We cannot be held responsible for any missed camps due to unread emails or our email landing in your spam inbox. If you are uncertain which contact details you provided us with, please write to us through email at info@aisloutdoor.com, and we will update your email address and your telephone number. It is very important that we have your correct contact details in accordance with our Child Protection Policy. Please also keep in mind that if you opt out of email communication, you may miss important information related to the programmes your child attends.
- 1.5 We have the right to exclude participants from camps for the non-payment of fees.

2. Withdrawals, Absences, Changes & Cancellations

- 2.1 Participants who successfully enroll in a camp and withdraw from it before the camp commences may receive a refund as set out below. The request for withdrawal must be made in writing to info@aisloutdoor.com.

Withdrawal request is submitted to us Percentage (%) of Camp Fee Refund

- on or before 31 March 2024 [80%]
- on or before 30 April 2024 [60%]
- after 30 April 2024 [40%]
- upon the first commencement date of the camp [0%]

In situations where a participant is physically unfit to meet the camp's requirements, they may withdraw from the camp and request a refund or apply to join another camp within one year. A professional evaluation or documentation from a registered doctor must be provided within 7 days of the camp start date. 80% refund amounts would be offered subject to the sole decision of AISL OUTDOOR.

If participants feel their English proficiency isn't sufficient for camp, they can request a refund on the first day of camp. The Operations Provider/ Programme Provider will assess their language skills on that day. If the assessment shows inadequate English proficiency, a 20% refund will be considered. However, if the Operations Provider/Programme Provider deems their English proficiency sufficient and the participant still wants to withdraw, no refund will be granted. Please note that this English language proficiency test applies only to student camp participants and not to family camps or adult participants under family camps.

If the camp does not reach the minimum number of participants, as indicated on the registration website, two weeks prior to the camp start date, AISL OUTDOOR reserves the right not to organize the camp. In such cases, a full refund will be offered to all registered participants or such participants may apply to join another camp within one year.

Refund will be made within 30 days after receipt of the refund application form which is properly completed and signed by the participants who wish to request for a refund, subject to the sole decision of AISL OUTDOOR.

- 2.2 No refund or credit will be provided for participants who withdraw after a camp commences, irrespective of the reasons for early departure after the camp commences. This policy applies to all cases of withdrawal, except for medical reasons and/or English language proficiency subject to the onsite assessment by the Operations Provider/Content Provider.
- 2.3 Participants who are entitled to a refund can choose to apply to join another camp instead of getting the refund within one year, subject to the full payment of any price difference between the new reorganised camp selected and the original camp. AO will have the sole discretion to make the decision.
- 2.4 We reserve the right to change camp times, venues and dates at our discretion. Parents will be notified of any changes in advance as soon as possible.

2.5 Where there are changes to our schedule, we will notify the parent/guardian by email or by telephone if there is no available email. If the change happens with less than 7 days' notice, we will telephone the parent/guardian. If the participant is not able to join a reorganised camp which may be held in a different timeslot or in a different location than he/she originally applied for, the participant has the right to change to another camp within one year.

2.6 In the event of school closures according to government orders or policies e.g. to deal with COVID-19 situation, or due to inclement weather (to ensure safety of participants in the venues where our programmes are conducted), camps will be postponed. Participants have the option to reschedule to another camp within one year with no refund will be made.

Extreme Weather Conditions or public health emergency of international concern (e.g. COVID 19)

"In the event of extreme weather conditions or a public health emergency of international concern (e.g., COVID-19) where it is necessitate the cancellation of the training camp, participants will have two options:

1. The option to reschedule to another camp within one year.
2. The option to request a refund.

We recognize that unforeseen circumstances can arise, and our top priority is the safety, health, and well-being of all our participants."

However, please note that if the camp is partially affected by extreme weather conditions or public health emergency of international concern, such as delayed start times or shortened sessions, a partial refund or credit towards a future camp may be offered, depending on the severity of the disruption. Our decision regarding partial refunds or credits will be based on the extent of the weather-related or health-related impact on the camp and the camp costs already incurred.

The partial refund will be calculated on a pro-rated basis, taking into account the number of uncompleted days due to the weather or health-related impact on the camp.

2.7 Behaviour of Participants

In the event of a camper's suspension or dismissal from the camp due to instances of bullying, there shall be no entitlement to a refund for the unutilized portion of the camp days. This policy is established on the basis of fairness, underlining the significance of exhibiting respectful conduct and the ramifications associated with engaging in bullying behavior.

Refund requests upon the first commencement date of the camp, will be subject to review by AO and will require participants to provide supporting proof documents. The withdrawal scenarios outlined below may apply. However, AO retains the sole discretion of the decision.

	Withdrawal Scenario	Refund %	Admin charge/ bank charge paid by participants or AA
1	Withdrawal, with own reasons not in any case of below, before the predetermined cutoff date per Clause 2.1 before the camp.	Based on the cut-off time of Clause 2.1	Bank charges to be borne by participants.
2	Participant not able to obtain an entry visa to designated camp location, with supporting provided.	80%	Bank charges to be borne by participants
3	Participant's school calendar change, with supporting provided	80%	Bank charges to be borne by participants.
4	Illness prior to the start of the camp, supported by a medical certificate. In the event of illness during the camp and subject to provision of medical certificate, a refund will be provided on a pro-rated basis for the days not completed.	80%	Bank charges to be borne by participants.
5	Early departure due to language difficulties, assessed by the Camp Operator on the first day.	20%	Bank charges to be borne by participants.
6	Early departure due to dissatisfaction with the camp environment or incidents of bullying.	0%	
7	Early departure due to illness during camp period.	Refund calculated on pro-rated based.	Bank charges to be borne by participants.
8	No show is when a participant with an advanced reservation does not arrive at the reserved location or fails to cancel a reservation by a specified date/time.	0%	

3. Payment for a Camp

- 3.1 Camp fees need to be fully paid upon enrolment.

4. Parent and Guardian Responsibilities

- 4.1 Parents and/or guardians are responsible for the transportation arrangement of the participants to and from the programme venue and the travelling arrangements including visa applications (if applicable) of the participants.
- 4.2 Camps will finish on time. Please ensure you pick up your child promptly at the end of the camp.

5. Safety

- 5.1 Participants are expected to abide by the regulations of the facility. This will be strictly enforced and we reserve the right to ask anyone who does not abide by the rules or behaves unreasonably to leave immediately. No refund or credit will be available under such circumstances.
- 5.2 AISL OUTDOOR, our coaches and our teachers are not responsible for any injury to participants, or damages or loss of property as a result of participation in our camps.
- 5.3. In case of a medical emergency, your child will be transferred to the nearest hospital using the local Government Emergency Medical Unit.

6. Information Policy

- 6.1 Information provided by you on your application form will be used for the purposes of processing your application for enrolment; and administration after enrolment.

- 6.2 The data we collect will be kept confidential. You have the right to obtain access to and request correction of any information concerning you and your child held by us. Requests for such access should be made in writing.

- 6.3 We reserve the right to amend our policies from time to time.

- 6.4 Read our full Personal Information Collection Statement (PICS)

7. Child Protection Policy

AISL OUTDOOR have a duty of care towards children in their charge and ensure always that the safety and protection of the child comes first – whether presented with an actual hazard, or in relation to any form of abuse. Each coach and teacher shall comply with AISL OUTDOOR's safeguarding requirements. Any matters of child protection or safety should be raised with us by email at info@aisloutdoor.com.

8. Code of Conduct

We value the relationship we have with our parents and participants, and strive to treat one another with respect and dignity, and offer support where needed. In turn we have an expectation that parents and care-givers of children attending any of our programmes follow the same principles.

ALL PARTIES SHOULD

Respect

- treat one another with respect
- respect the confidentiality of the situation and the privacy of individuals involved
- respect the beliefs, cultures and opinions of others even if you disagree

Support

- follow the procedures and practices of the programme and if you disagree with something, talk to the coach/teacher first

Ethical Communication

- use appropriate communication skills
- stay calm and relaxed
- use non-judgmental, respectful language
- seek advice whenever appropriate

We ask that parents and caregivers and participants please

Ethical Conduct

- don't smoke anywhere on school premises
- don't possess, use or be under the influence of alcohol or illegal drugs on school premises
- don't harass or abuse any person or use profanity on school premises or sports facility
- do not take any photographs or video/audio recordings without AISL OUTDOOR's permission.

Participants should

- Follow the rules in the camp
- behave and dress appropriately

9. Photos / Videos Guidelines

AISL OUTDOOR taking photographs or videos

9.1 AISL OUTDOOR coaches and teachers and staff may occasionally use cameras and take videos during sessions and camps for use in promotional publications and on our website.

9.2 These images/videos will not be passed onto third parties.

9.3 If parents do not wish us to use photos that include their child, please advise us on the application form or, in writing.

10. Insurance Coverage

AISL Outdoor and its Operations Providers are responsible for maintaining liability insurance coverage. This specific third-party risk insurance is structured to offer compensation in the event of financial losses stemming from unfortunate incidents involving the death or bodily injury of a third party. These incidents are directly related to shared areas and facilities within the premises, including but not limited to elevators, staircases, fire service installations, and other communal amenities.

We strongly recommend that our participants purchase their own personal travel or personal injury insurance coverage at their own expense. This proactive step is instrumental in ensuring comprehensive protection for their individual interests and overall well-being during their engagement with our services.

This supplementary insurance coverage serves as an additional layer of security and offers a safeguard against unforeseen circumstances and provides a vital safety net for our participants.

AISL OUTDOOR

教育拓展营

The strategic partners and service providers of
Asia International School Limited

CONTACT US

✉ info@aisloutdoor.com www.aisloutdoor.com