

**RÉGENT
CAMPS**

absolutely Crans-Montana

NEW HEIGHTS

SWITZERLAND | JULY & AUGUST 2024 | 2 WEEK BOARDING CAMPS

8-14
years old

LABS & PASSION

12-15
years old

LEADERSHIP TRACK

15-17
years old

IB & IGCSE MATHS TRACK
or
SAT® PREP TRACK

Our camps in short...

July 7 - July 19, 2024

July 21 - August 2, 2024

August 4 - August 16, 2024

8-14
years old

LABS & PASSION

2 LABS

90 minutes each, every morning
(Maths-Science-English-French)

1 PASSION

5 afternoons during the camp
(RACKET SPORTS or ART IN NATURE
or GOLF or MOUNTAIN SPORTS)

4 afternoons of **ADVENTURES**

EVENING ACTIVITIES every day

1 weekend **EXPEDITION**

CHF 7,400.-

application fee included
+ CHF 400.- pocket money

12-15
years old

LEADERSHIP TRACK

Follow your **TRACK** every morning
and **5** afternoons during the camp:
self-defence, public speaking,
non verbal communication,
outdoor challenges and much more!

4 afternoons of **ADVENTURES**

EVENING ACTIVITIES every day

1 weekend **EXPEDITION**

CHF 7,400.-

application fee included
+ CHF 400.- pocket money

15-17
years old

IB & IGCSE MATHS TRACK

Follow your **TRACK** every morning
and **5** afternoons during the camp
for a total of 45 hours of studies.

4 afternoons of **ADVENTURES**

EVENING ACTIVITIES every day

1 weekend **EXPEDITION**

CHF 10,900.-

application fee included
+ CHF 400.- pocket money

15-17
years old

SAT® PREP TRACK

Follow your **TRACK** every morning
and **5** afternoons during the camp
for a total of 45 hours of studies.

4 afternoons of **ADVENTURES**

EVENING ACTIVITIES every day

1 weekend **EXPEDITION**

CHF 10,900.-

application fee included
+ CHF 400.- pocket money

8-14
years old

LABS & PASSION

Morning Labs

Our Morning Labs are dynamic classes where students actively participate and engage through project-based learning.

Our interactive environment allows them to dive into hands-on projects, fostering a practical understanding of concepts and encouraging creativity.

Choose 2 different Labs for your morning options.

“Mad Maths” (taught in english)

An exciting Lab for students, combining outdoor adventures with hands-on activities to reveal the math hidden in nature. It inspires a deeper understanding of the role of maths in appreciating the world, making learning enjoyable.

“Science Explorer” (taught in english)

An immersive Lab, connecting children with nature. Through outdoor adventures and hands-on activities, this Lab fosters understanding of ecology and biology, nurturing a profound environmental connection. The program sparks curiosity and appreciation for the natural world, inspiring future scientists and environmental stewards.

“English Forever”

An immersive Lab for non-English speakers at all levels. It enhances language skills through interactive games, activities, and outdoor adventures. Tailored for beginners, intermediates, and advanced learners, it offers a dynamic, supportive environment for language growth, combining nature exploration, game creation, and relaxed conversational practice for a rewarding experience.

A double Lab of English is possible only for complete beginners.

“In Love with French”

An enchanting Lab, led by native-speaking teachers, immerses students in French language and culture through interactive activities and connections to nature. It fosters a love for both French and the natural world, creating an enriching language learning experience full of fun.

A typical day

8 am	Wake up and breakfast
9 am	1 st Lab / Track
10:30 am	Break
11 am	2 nd Lab / Track
12:45 pm	Lunch
2 pm	Afternoon Passion or Adventure
6 pm	Free time
6:30 pm	Dinner
7:45 pm	Evening activities
9:30 pm	Bedtime 8-11 years old
10 pm	Bedtime 12-14 years old

Afternoon Passion

5 full afternoons during the camp are dedicated to a Passion.

Week 1: Monday-Wednesday-Friday

Week 2: Monday-Wednesday

Choose 1 Passion.

“Racket Sports” NEW IN 2024!

Our dynamic Passion that includes: tennis, badminton, squash, ping pong, and paddle! Participants learn techniques and strategies through fun activities and friendly competition, improving coordination, agility, and sportsmanship.

“Art in Nature”

Our captivating Passion, designed for creative young minds. Through activities like nature sketching, outdoor sculpture, printing, and eco-friendly crafts, children harness their artistic talents while connecting with the environment. It encourages self-expression, fosters appreciation of nature, and nurtures artistic potential in an outdoor setting.

“Golf”

Our inspiring Passion surrounded by Switzerland’s stunning landscapes. Perfect your skills alongside professional coaches from the Crans-Montana Golf club in a tranquil setting. Whether you’re a beginner or looking to perfect your swing, this Passion promises an unforgettable golfing experience.

“Mountain Sports”

Our thrilling Passion designed for adventurous young participants. It includes rock climbing, orienteering, glacier treks, and survival training. This Passion fosters outdoor excitement while instilling skills and confidence for mountain exploration. It’s an unforgettable experience combining physical challenges with a deeper connection to nature and the thrill of conquering new heights.

Afternoon Adventure

Every Tuesday and Thursday afternoon, enjoy a wide variety of challenging activities in the beautiful area of Crans-Montana with friends of your age. Adventures may include: adventure park, rafting, laser tag, skate park, wakeboard, surf and multisports.

Weekend Expedition

Spend the weekend taking part in an unforgettable expedition, making your way up to an altitude of 2,200m, sleeping under the stars and enjoying a fondue with your friends.

12-15
years old

NEW IN 2024!

LEADERSHIP TRACK

The “Leadership” Track offers a dynamic and holistic approach to developing essential life skills.

- Self-defence training
- Public speaking
- Non-verbal communication techniques
- Time management strategies
- Outdoor challenges

The participants will embark on a transformative journey of personal growth and leadership development.

This empowering program equips young individuals with the confidence and practical skills needed to navigate various aspects of life with poise and resilience. From mastering self-defence for personal safety to honing their ability to articulate ideas effectively, managing time efficiently, and lead in outdoor scenarios, participants will emerge as confident and capable leaders ready to tackle the challenges of the modern world.

Students should have a good command of the English language.

Follow your Track every morning from Monday to Saturday and 5 afternoons during the camp:

Week 1: Monday-Wednesday-Friday

Week 2: Monday-Wednesday

A typical day

8 am	Wake up and breakfast
9 am	<i>Leadership Track</i>
10:30 am	Break
11 am	<i>Leadership Track</i>
12:45 pm	Lunch
2 pm	<i>Leadership Track</i> or <i>Afternoon Adventure</i>
6 pm	Free time
6:30 pm	Dinner
7:45 pm	Evening activities
10 pm	Bedtime 12-14 years old
10:30 pm	Bedtime 15-17 years old

Afternoon Adventure

Every Tuesday and Thursday afternoon, enjoy a wide variety of challenging activities in the beautiful area of Crans-Montana with friends of your age. Adventures may include: adventure park, laser tag, skate park, wakeboard, surf and multisports.

Weekend Expedition

Spend the weekend taking part in an unforgettable expedition, making your way up to an altitude of 2,200m, sleeping under the stars and enjoying a fondue with your friends.

15-17
years old

NEW IN 2024!

IB & IGCSE MATHS TRACK

An intensive educational initiative designed to provide students with a focused and accelerated learning experience in mathematics. The program covers key mathematical concepts and problem-solving skills essential for success in IB and IGCSE mathematics courses. Through a combination of lectures, hands-on activities, and practice exams, students will gain a strong foundation to excel in these challenging curricula.

This program is ideal for students seeking to enhance their mathematical skills or prepare for upcoming IB and IGCSE courses.

- 45 hours of classroom instruction and drills
- Customized material
- Dynamic Learning: lectures, interactive problem-solving sessions, mock tests

Focus on your studies, meet new friends from all over the world and take advantage of the beautiful surroundings of Crans-Montana.

Follow your Track every morning from Monday to Saturday and 5 afternoons during the camp:

Week 1: Monday-Wednesday-Friday

Week 2: Monday-Wednesday

Afternoon Adventure

Every Tuesday and Thursday afternoon, enjoy a wide variety of challenging activities in the beautiful area of Crans-Montana with friends of your age. Adventures may include: adventure park, rafting, laser tag, skate park, wakeboard, surf and multisports.

Weekend Expedition

Spend the weekend taking part in an unforgettable expedition, making your way up to an altitude of 2,200m, sleeping under the stars and enjoying a fondue with your friends.

A typical day

8 am	Wake up and breakfast
9 am	Track
10:30 am	Break
11 am	Track
12:45 pm	Lunch
2 pm	Track or Afternoon Adventure
6 pm	Free time
6:30 pm	Dinner
7:45 pm	Evening activities
10:30 pm	Bedtime 15-17 years old

15-17
years old

SAT® PREP TRACK

The SAT® Prep track provides intensive training for SAT® exams. Students prep for some of the most selective universities in the US. We ensure high-quality preparation in a welcoming and rewarding environment.

- 45 hours of classroom instruction and drills
- Maths, Reading, Grammar
- 4 full-length practice exams
- Complete preparation of the digital SAT® and paper SAT®

The Rêgent SAT® track is taught by instructors from Kaplan, the Princeton Review, and Rosey Camps. Our instructors have taught over 5'000 SAT® students, many of whom have seen considerable improvements in test scores.

Each student who takes this track will leave with a comprehensive understanding of all three sections of the SAT®, a personalised study plan, and techniques to answer each question.

Follow your Track every morning from Monday to Saturday and 5 afternoons during the camp:

Week 1: Monday-Wednesday-Friday

Week 2: Monday-Wednesday

Afternoon Adventure

Every Tuesday and Thursday afternoon, enjoy a wide variety of challenging activities in the beautiful area of Crans-Montana with friends of your age. Adventures may include: adventure park, rafting, laser tag, skate park, wakeboard, surf and multisports.

Weekend Expedition

Spend the weekend taking part in an unforgettable expedition, making your way up to an altitude of 2,200m, sleeping under the stars and enjoying a fondue with your friends.

Frequently asked questions...

What is the link between *Régent Camps* and *Le Rosey Camps*?

In 2019 Le Rosey and Le Rosey Camps entered into sistership with Le Régent, bringing 140 years of education experience to assist with the school's new direction and identity.

During the summer, an experienced Rosey Camp director runs the summer programmes in Crans-Montana in collaboration with Le Régent staff to ensure that Régent Camps reflect the school's values and spirit, while benefiting from Le Rosey Camps' experience in organising exceptional summer programmes.

How does the *boarding house* work?

All students live together in a boarding house – girls and boys in separate buildings. The teachers live on the same floor as the students to ensure their well-being, safety and a family atmosphere. All teachers and students eat together at set times. This is how we create a feeling of community and security.

Can we make a *roommate request*?

Room requests can be made when registering for the camp and we will do our best to make it happen.

Will someone be at the *airport to welcome* my child?

We offer free airport transfer from Geneva airport on the arrival and departure days of the camp. Children traveling alone will be escorted by one of our staff. We do not organise airports transfers from Zürich or Milan airport. Our campus in Crans-Montana is 2h15 from Geneva airport.

Can I *visit* the camp?

We do not allow visits during the camp. This is to help the students gain autonomy and independence. However, we invite all parents and caregivers at the end of the camp for the end of camp ceremony.

What kind of *food* is there at the camp?

Internationally-inspired meals are served buffet style. Meals are prepared by our own chefs who pay meticulous attention to quality, presentation and flavour to produce healthy, balanced menus. Vegetarian menus are also offered. Any food allergies should be clearly indicated in the health questionnaire. Meals on the menu containing pork will be indicated. Unfortunately, we are unable to provide vegan, kosher or halal meals.

Can my child use a mobile *phone*?

Phones need to be kept in the rooms. Students are allowed to use them at certain times during the day. We prefer to promote social interaction with their fellow campers. Before lights out, students will hand in their phones and electronic devices.

What *clothes* does my child need to bring?

Once your child has been accepted, we will send you a list of things to pack.

Do children do their own *laundry*?

We offer a laundry service to all our campers. When they arrive, we bring their clothes to be labelled. Dry cleaning is not offered.

How is *pocket money* given to my child?

Pocket money is distributed by the camp director twice a week.

Can my child join the camp for *one week*?

For pedagogical and social reasons, when you register your child for a camp, it is for the full duration of the camp (two weeks).

Le Régent International School

Be All You Can Be

Le Régent International School is a 4-18 independent co-educational boarding and day school. Le Régent provides a multilingual, multicultural educational environment to over 250 students from over 50 countries.

Students from all over the world enjoy personalised attention in small classes as they develop, learn and then prepare for the IB and the Régent Graduation Diploma on a campus built as recently as 2015. And outside: glorious panoramic Alpine views and an unrivalled environment for learning beyond the classroom.

regentschool.ch

The campus

Located in Crans-Montana, in the heart of the Swiss Alps.

Ultra modern campus inaugurated in 2015.

Bright learning spaces.

Spacious bedrooms with en-suite bathroom for two.

Fully equipped houses, classrooms and sport facilities.

**RĚGENT
CAMPS**

absolutely Crans-Montana

www.regentcamps.ch
info@regentcamps.ch

 @regentcamps

Le RĚgent International School
 Rue du Zier 4, 3963 Crans-Montana, Switzerland
 +41 27 485 08 43

And visit our Boarding School
www.regentschool.ch

Get ready for...

roseycamps.ch

A Journey to Africa!

chyulucamp.com