THE NATIONAL TURNER SYNDROME CAMP

Newsletter May, 2017
Register Now For Camp July 9-17, 2017
www.NTScamp.org

Mount St. Mary's University, Doheny Campus Los Angeles, CA

PROGRAM HIGHLIGHTS

Theater Parties:

Mary Poppins in one of our beach cities followed by lunch overlooking the Pacific. Afternoon tour of the historic Queen Mary.

Evening with the **Stars of Ballet** at the Hollywood Bowl. Features the best known conductor in the world, Gustavo Dudamel and Misty Copeland, a true prodigy and the first African American principal dancer of the American Ballet Theater. We'll have a picnic dinner, a Hollywood Bowl tradition.

Exploring the Getty Center.

We'll take a tram to the top of the mountain and have a scavenger hunt at the museum, known as the "Los Angeles Acropolis."

Improvisation workshops with theater instructor Debra

Arts and Crafts with Cara, who attended our first camp (age 13) in 1994

Mask making with our theater instructor, Jeremy

Beach party in Malibu

Gorgeous campus pool

Canyon hike

Salon Day at Vidal Sassoon Academy

Hipcooks Sessions with **Joyce**, our Registered Dietitian for many years who we are thrilled to welcome back and **Cara**, who has completed her coursework and is now interning in dietetics.

MEET THE STAFF

JEREMYTheater Instructor

ANDEE AND JULIACounslers

AMANDACounselor

CARA
Counselor,
Instructor for Crafts
and Hipcooks

LAURACounselor

HEATHERRN and Counselor

DEBRA Theater Instructor

Welcome to our new board members,

Dr. Cecile Falk, a psychologist practicing in Los Angeles and **Dr. Danielle Borut,** a pediatric endocrinologist at White Memorial and Children's Hospital Los Angeles

JAN RADNOTI, Camp Director

"Being part of this camp is a magical heartfelt experience between the staff and the girls. Looking forward to a week of Acceptance, Compassion, Respect and Fun!"

JOYCE Instructor for Hipcooks

INSTAGRAM CAMPER STORIES

Alex from Atlanta sent the attached Instagram to Kaitlin, her camp room-mate in 2016 from the San Francisco Bay area. Both Alex and Kaitlin have given us permission to post.

I've never called my Turner syndrome a blessing. Not really. I've called it something that's made me stronger, and something that has shaped me to be the person I am today, but NEVER a blessing. But that changed last summer. I never would have met you otherwise. Turner syndrome has changed my life in different ways all good or just being a nuisance. It occurred to me that because of it we got the opportunity to be best friends. That is something I'm eternally grateful for. A blessing.

It is the goal of our Board to offer the camp experience to as many girls with Turners Syndrome as possible. Campers overwhelmingly report that coming to camp has been an extraordinarily positive experience which has enriched their lives. And parents confirm this. Thus, throughout the year we are engaged in raising funds to ensure that the best possible personnel and activities are available at camp.

In addition, we strive to include those families who are unable to pay full tuition by providing a supplementary stipend. We do not wish to exclude any teen because of lack of sufficient family finances. If your family is unable to pay full tuition, please email or call to request the application forms. Despite our desire to offer a supplement to those who need one, available funds are limited. Please apply only if you are unable to stretch your budgets. Cost is \$1350, inclusive.

To celebrate our new logo, the TS butterfly and the California poppy, we will have hoodies for all of the campers this summer, our 21st year. Please send your size to Beverly (S, M, L) at **Beverlyd4tscamp@outlook.com**