

Summer CAMP

May 31 - July 29

(No Camp July 4)

Register Online at:

www.ASRecreation.org

Altamonte
Springs
RECREATION

Child Information Form

**CHILD'S
PICTURE**

Parent must
provide child's
picture.

Name: _____

Gender: M F Age: _____ Date of Birth: _____

Address: _____

City: _____ State: _____ Zip: _____

School Attended 2015/2016: _____ Grade: _____

Mother's Name: _____

Phone Number: _____ Email: _____

Father's Name: _____

Phone Number: _____ Email: _____

If parents cannot be reached, please contact:

Name: _____ Phone: _____ Phone: _____

Name: _____ Phone: _____ Phone: _____

Medical Information:

Doctor's Name: _____ Phone: _____

Child's Allergies or Ailments: _____

Prescribed Medication: _____

(Please only list medication your child will be taking while at summer camp.)

The Names Listed Below are Authorized to Pick Up the Above Listed Child:

(Note: These individuals must present a valid photo ID when signing out the child.)

Name: _____ Relation: _____ Phone: _____

Altamonte
Springs
RECREATION

Summer CAMP

May 31 - July 29

(No Camp July 4)

Register at www.ASRecreation.org/SummerCamp

Altamonte
Springs
RECREATION

Table of contents

General Information.....	Page 1
Mission Statement.....	Page 1
Parent orientation.....	Page 1
Staff.....	Page 1
Registration.....	Page 2
Drop off/Pick-Up Policy.....	Page 2
Field Trips.....	Page 3
Special Activities.....	Page 4
Lunch & Snacks.....	Page 5
Incidents, Health & Medication.....	Page 6
Discipline.....	Page 7
Lost & Found.....	Page 8
Additional Programs.....	Page 8

2016 Summer Camp

Altamonte Springs Recreation offers a supervised nine-week summer camp for Altamonte Springs residents and their children ages 6 to 12. Camp runs Monday through Friday from 9 a.m. to 4 p.m. If your child has completed kindergarten and turns 6 prior to the end of the program, your child is able to participate. A birth certificate may be required. The program begins on May 31 and runs through July 29. There is no camp July 4. Daily activities include organized sports and games, swimming, arts and crafts, movies and optional field trips. Additional programs are available for summer camp participants to include in their weekly activities at an additional fee. Camp is offered at Westmonte Park. This booklet includes information regarding fees, drop off and pick up, field trips, additional programs and lunches. Contact Bob Bourgerly at (407) 571-8730 or RHBourgerly@altamonte.org if you have any additional questions after reviewing this information with your child.

Mission Statement

Our camp is designed to provide a safe and fun environment for all campers; to promote emotional and physical health through creative participation; to provide opportunity for success, recognition, and acceptance by others; to encourage desirable traits such as sportsmanship, cooperation, self-discipline, respect for authority; and to learn a variety of basic skills in areas such as sports, arts and other enriching activities.

Parent orientation

Prior to the start of camp, you will have an opportunity to have all of your questions answered in person and review the camp booklet with Recreation Manager Bob Bourgerly. Parent orientation is held at Westmonte Park on Thursday, May 26 at 6 p.m. We encourage all parents to attend. Due to limited space, children cannot attend parent orientation.

Staff

Summer camp employees meet the City of Altamonte Springs' screening standards, which includes a level two national background check. Each employee is selected for their enthusiasm, character and experience in working with and around children. Our employees have various backgrounds including recreation, education, business, arts and entertainment. Our counselor-to-camper ratio of supervision is 1:16.

We encourage all parents to be involved. Please feel free to talk with our summer camp staff about your child's experiences.

Registration

Campers are divided into age groups by gender (Girls 6-7; Boys 6-7; Girls 8-9; Boys 8-9, Girls 10-12, Boys 10-12). Individual group sizes may vary. To ensure the safety of the campers and the quality of the camp, registration is limited to 300 children. Visit www.ASRecreation.org/SummerCamp to register your child. Registration includes a summer camp T-shirt, which is provided on the first day of camp.

NOTE: All registrations require an electronic authorization, which can be completed through your City of Altamonte Springs online account.

Residents only

This year's program is limited to Altamonte Springs residents residing within the city limits. To verify your address is within city limits, call (407) 571-8740. Online registration for city residents begins on Monday, April 4 at 9 a.m. and continues through Wednesday, May 11 at 5 p.m. or until the program is full.

The non-refundable fee is \$335 per child. Families with two children are discounted to \$315 per child and families with three or more children are discounted to \$295 per child. This fee does not include field trips, additional programs, snacks or lunch.

NOTE: Once you complete the online portion of the registration process, you have 10 business days to turn in your Child Information Form (which is available online or on the inside front cover of this brochure) and child photo to Westmonte Park Monday through Friday between 8 a.m. and 5 p.m.

When turning in your Child Information Sheet and child photo, you are required to present proof of residency (current utility bill, current lease, etc.) and a valid State of Florida photo ID.

If you do not complete any portion of the registration process within the appropriate timeframe, you will lose your spot in the camp and fees are not refunded.

Drop off/Pick-Up Policy

Campers can be dropped off as early as 7 a.m. and picked up no later than 6 p.m. There is full supervision during these times. Because of summer camp and other activities taking place throughout Westmonte Park, there are many children being dropped off and picked up during these times. Please follow the guidelines below to ensure the safety of all children. There is no extra cost for early drop off or late pick up.

Drop off

All parents are required to park their vehicle in the parking lot and walk their child to the front tent located in the playground area to sign them in. Under no circumstances should any vehicles stop at the crosswalk by the playground or under the overhang to let children out.

Pick-Up

All parents are required to park their vehicle in the parking lot and walk up to the front tent located in the playground area to sign their child out. Be prepared to show a valid photo ID. Under no circumstances are children released to vehicles parked at the crosswalk or under the overhang.

Walking or Biking To & From Camp

Campers who live near Westmonte Park are allowed to walk or bike by themselves to and from camp. An electronic authorization is required. Please make a plan with your child so they know what to do in case of inclement weather.

Late Pick-Up Policy

All campers must be picked up by 6 p.m. No exceptions. The following policy is enforced if a camper is left after 6 p.m.:

- First Time: Verbal Warning
- Second Time: Written Warning
- Third Time: Monetary Late Pick-Up Fee to Cover Staff Overtime Costs

Our intent is to provide a safe environment for all children at Westmonte Park. Failure to adhere to the guidelines set forth may result in an additional monetary fee or possible suspension and/or dismissal from summer camp. In cases where a child is dismissed from summer camp, there is no refund of field trip, additional program, lunch or registration fees. Campers are allowed to arrive late and/or leave camp early. If you need to sign in or out your child at any time, please check in at the front tent located in the playground area. Field trips and/or additional programs cannot be adjusted to accommodate a child's individual schedule.

Field Trips

Throughout summer camp a number of optional field trips are offered. To participate in these trips, additional fees and electronic authorizations are required. You may select any field trip in which you wish your child to participate. Space is limited on select field trips and registration is based on a first-come, first-serve basis. Since transportation and group rates have been made in advance, field trip fees cannot be refunded or credited. Also, passes to various attractions are not accepted due to group rates. Field trip fees can be paid through your City of Altamonte Springs online account. Online field trip registrations are only accepted up to noon on the Friday prior to the week of the trip. Visit www.ASRecreation.org/SummerCamp for a complete list of field trips, fees and times or see the chart at the back of this booklet. All times listed reflect approximate departure and return times.

All campers going on field trips must wear their summer camp shirt on every field trip. If a camper going on a field trip comes to camp without a summer camp shirt, one is given to the camper (if available) and the parent is charged \$5. Extra shirts can be purchased for \$5, but quantities are limited.

All field trips are fully supervised. Campers between the ages of 10 and 12 are allowed to part into groups of four or more. If you do not want your child to part from a counselor, please notify the Field Trip Coordinator prior to the trip.

All campers participating on Monday, Wednesday and Friday field trips will eat lunch prior to leaving (please note that lunch is included in the field trip fee for specific Friday trips). Lunch is included in the field trip fee for all Tuesday trips and certain Thursday trips. View the chart at the back of this booklet to see which trips include lunch. If your child plans on buying lunch at an attraction where it is not included, we recommend a minimum of \$15 for lunch.

Special Activities

Pool Usage

The swimming pool at Westmonte Park is not considered a regular feature of summer camp; however, open swim is available to campers at an additional \$20 fee. Parents must give permission through electronic authorization. The pool is reserved for summer camp participants during scheduled swim times.

NOTE: *By granting your child permission to swim in the pool, you are acknowledging that you are confident your child has the necessary skills for water activity. Campers may be without direct supervision from a camp counselor while using the pool; however, American Red Cross certified lifeguards are on duty at all times. If at any time, our lifeguards witness a child who does not possess the necessary skills to use the pool, they will remove the child from the pool and notify his/her parent.*

Monday through Friday (weather permitting), campers age 6 to 9 may use the pool from 12 to 2 p.m. and campers ages 10 to 12 may use the pool from 2 to 4 p.m. During these times, the pool is designated specifically for these age groups and closed to the public. If your child is scheduled to attend a field trip, they will not have the opportunity to swim that day.

Altamonte Springs Teen Camp participants may also use the pool from 2 to 4 p.m. on select days.

Campers are allowed to bring a bag with their swim items (e.g., swimsuit, sunscreen, etc.). Bags are stored inside our auditorium. Please be sure all bags are clearly marked with the child's name. Campers are not allowed to bring any type of flotation devices, pool toys or masks. Standard swimming goggles are allowed.

If you are interested in your child receiving swim lessons, please visit www.ASRecreation.org/Aquatics for a full description and schedule of classes. Summer camp participants are not allowed to participate in swim lessons during summer camp hours unless they are signed out and attend with a parent or legal guardian.

Weekly Contests & Tournaments

Each week (unless otherwise noted), campers are encouraged to participate in weekly contests and tournaments to show camp spirit. Prizes are awarded.

Friday Themed Contests

- Week 1: Weird and Wacky Socks Day
- Week 2: Caribbean Day
- Week 3: Backward Day
- Week 4: Wild and Strange Hat Day
- Week 5: Patriotic Day
- Week 6: Favorite Team Sports Day
- Week 7: Dress Like a Pirate Day
- Week 8: Clothes Clash Day
- Week 9: School Spirit Day

Contests & Tournaments

- Week 1: None
- Week 2: Free Throw Shooting Contest
- Week 3: Hoola Hoop Contest
- Week 4: Jump Rope Contest
- Week 5: Ga Ga Ball Tournament
- Week 6: Four Square Tournament
- Week 7: Corn Hole Tournament
- Week 8: Tetherball Tournament
- Week 9: None

Physical Fitness Program

The Physical Fitness Program is open to all campers. Participants meet on Wednesday and Friday mornings from 8 to 8:30 a.m. The program is designed specifically for our campers to begin their morning with proper warm-up and stretches, cardio, muscle strengthening and an emphasis on range of motion. This program is optional and does not require an additional fee. Campers will meet at the basketball courts.

Lunch & Snacks

Snack Breaks

All campers have optional snack break times before and after lunch. Snacks are not included. Campers are asked by their counselors if they would like to break for a snack. Snack times only apply when children are in their regular group at Westmonte Park.

If you would like your child to participate in a snack break, they must bring snacks from home. Campers are not allowed to purchase snacks. Snacks can be stored in a small cooler and/or container inside our auditorium. Please be sure all coolers and containers are clearly marked with child's name. Please discuss with your child not to eat their entire lunch at snack time.

Lunch Breaks

All campers will enjoy a 30-minute daily lunch break.

- 6-7 Boys/Girls: 10:45 to 11:15 a.m.
- 8-9 Boys/Girls: 11:15 to 11:45 a.m.
- 10-12 Boys/Girls: 11:45 a.m. to 12:15 p.m.

Campers who wish to bring a lunch from home are able to store a small cooler and/or container inside our auditorium. Please be sure all coolers and containers are clearly marked with the child's name. We also offer a lunch program for anyone who wishes to purchase lunch on site.

Parents who wish to eat lunch on site with their child must check in at the front tent located in the playground area. Be prepared to show a photo ID.

Lunch Program (Lawless Subs)

Lunch can be purchased daily or prepaid for the full week. If your child is purchasing lunch daily, please have them keep their money with them and pay when lunch is served. Weekly prepayments can be dropped off on Friday mornings between 9 and 11 a.m. at the concession stand. All weekly prepayments must be submitted in a sealed envelope, clearly marked with your child's name. Please only pay for the days your child is eating lunch at Westmonte Park as field trip lunches are not provided through the lunch program. If you prepay and are absent, there will be no refunds or credits as food preparations are made in advance. For questions regarding the lunch program, please contact Jeremy White at (407) 462-0892 or jwhite102688@gmail.com between 2 and 7 p.m. Monday through Friday.

Summer Lunch Menu

- Monday: Sub (turkey or ham), Chips, Fruit cup or Banana | Water, Capri Sun or Sprite
- Tuesday: Hotdog | Chips, Fruit cup or Banana | Water, Capri Sun or Sprite
- Wednesday: Hamburger | Chips, Fruit cup or Banana | Water, Capri Sun or Sprite
- Thursday: Pizza | Chips, Fruit cup or Banana | Water, Capri Sun or Sprite
- Friday: Chicken Wrap or Ham Sandwich | Chips, Fruit cup or Banana | Water, Capri Sun or Sprite

Lunch & Snack Pricing

- Daily Price = \$4
- Weekly Price = \$20
- Kona Shaved Ice will come by the park every Wednesday at 4 p.m. Cost ranges between \$3 and \$6. A reusable cup is available for \$6, and the refill cost is only \$3.

We also recommend that campers not bring large amounts of money to camp. Please allow your child to bring only the appropriate amount of money to cover their daily camp expenses.

Incidents, Health & Medication

Incident Reports

As all campers participate in sports, games, swimming, etc. daily, they may receive minor cuts, scratches, scrapes, etc., while participating. Each summer camp staff counselor is certified through the American Red Cross in first aid and CPR/AED and will administer proper treatment to all minor wounds when necessary.

If your child is involved in a minor or non-urgent incident (e.g., minor wound, disruptive behavior, etc.), a summer camp employee will fill out a Summer Camp Incident Report. This report is given to the parent upon pick up. Parents are asked to review the report and sign acknowledging they understand the contents of the report. Please feel free to speak with a summer camp employee if you have any questions about the report. Please encourage your child to notify a counselor immediately about all incidents, no matter how minor.

If your child is involved in an incident we feel you need to know about immediately (e.g., illness, medical situation or emergency, fighting, theft, etc.), we will contact you immediately.

Health

If your child is ill, they need to stay home. Please do not bring your child to camp until they are fully recovered or cleared by their doctor. If your child comes to camp ill, parents are not allowed to sign them in for the day. Please be respectful to all campers and staff by keeping your child home when they are ill. If your child becomes ill while at camp, we will contact you and ask to make arrangements to pick them up as soon as possible. We do not have the facilities or supplies to care for sick children.

Sunscreen

The summer camp staff is not permitted to provide or apply campers with sunscreen. We encourage you to apply sunscreen before your child arrives at camp each day. Please show your child how and when to reapply sunscreen and provide your child with the appropriate amount of sunscreen.

Medication

The summer camp staff is not permitted to provide campers with any kind of medication nor administer any kind of medication. If your child requires prescribed daily medication, please be sure to complete the "Prescribed Medication" section on the Child Information Form at the front of this booklet and show your child how to properly administer their own medication. If your child needs assistance storing their medication on site, please speak with Recreation Manager Bob Bourgerly prior to the first day of camp so the appropriate arrangements can be made.

If your child has special needs (e.g., medical, behavioral, nutritional), please specify those needs on the Child Information Form as well. Feel free to discuss these needs with your child's direct counselor.

Discipline

Disruptive Behavior

If at any time a child demonstrates disruptive behavior (e.g., disrespectfulness, name calling, foul language, horseplay, poor sportsmanship, etc.), the following actions will take place:

- **First Offense:** Verbal warning from direct counselor
- **Second Offense:** Time-out from group activities
- **Third Offense:**
 - Time-out with Camp Leader
 - Summer Camp Incident Report (parent signature required)
 - Parent Conference with Camp Leader

If the situation persists, your child is suspended from the camp for one day. Any further disciplinary problems will result in dismissal from the camp. In cases where a child is dismissed from the camp, there is no refund of field trip, additional program, lunch or registration fees.

Zero-Tolerance Behavior

Disruptive behavior that is harmful to self, other campers or city property is not tolerated. Occurrences will receive the following actions:

- **Fighting** (physical contact regardless of who started it):
 - Parent is contacted immediately
 - Time-out with Camp Leader until camper is picked up
 - One-day suspension from camp
 - Repeat offense will result in dismissal from camp
- **Theft or Destruction** (personal, city or other camper property):
 - Parent is contacted immediately
 - Time-out with Camp Leader until camper is picked up
 - One-day suspension from camp
 - Repeat offense will result in dismissal from camp

We encourage you to talk with your child and our summer camp employees about behavioral problems if they are brought to your attention.

Computers, tablets, headphones, iPods, MP3 players, toys, jewelry, etc. are not allowed at camp. If a child is caught with any of these items at any time, the item is taken away and kept at the front tent. The parent is notified about the incident. The City of Altamonte Springs and its employees are not responsible for lost, damaged or stolen items.

Cellphones are allowed at camp and can be used in emergency situations only (e.g., pick-up arrangements, etc.); however, all campers must notify a counselor before use.

Lost & Found

If items are left behind, we will store them in our lost and found bins. These bins are located in the auditorium and on the pool deck. Please check the lost and found bins often as all items that have not been claimed by the end of camp are donated to an organization of our choice.

Additional Programs

This year we are offering additional specialty classes that your child may be interested in. To participate in these programs, additional fees and electronic authorizations are required. Camp counselors will assist in making sure participants attend specialty classes on scheduled days; however, it is the campers responsibility to remember to attend these classes.

Tennis Lessons

Open to all campers, this program uses the Westmonte Park tennis courts and is instructed by Central Florida Tennis. The program meets once a week for nine weeks. Classes are held Tuesdays from 9 to 11 a.m. A minimum of 15 participants must register to conduct the program. Space is limited to 30 participants. Cost is \$70. For more information, contact Matt Steverson with Central Florida Tennis at (407) 701-9351 or info@mattstennis.com.

Cheerleading

Open to all campers, this program is instructed by American Spirit Elite and takes place at the American Spirit Elite gym on Central Parkway. Transportation is provided by the Summer Camp. All participants receive a T-shirt, learn proper conditioning and stretching and a series of cheers, jumps and dances. Campers are split into two groups:

- Beginner: For campers with little or no experience in cheerleading
- Intermediate/Advanced: For campers who have participated in cheerleading lessons before or have cheerleading experience

Classes meet once a week for nine weeks on Wednesday mornings from 9 to 11 a.m. A minimum of 15 participants must register to conduct the program. Space is limited to 30 participants. Cost is \$75. For more information, contact Kim Wheeler with American Spirit Elite at (407) 325-7069 or kimmie0627@hotmail.com.

Gymnastics

Open to all campers of all abilities, this program stresses fun, fitness and technique. The program is conducted at Lake Brantley South. Transportation is provided by the summer camp. The program meets once a week for nine weeks on Thursday mornings from 9 to 11 a.m. All participants receive a trophy and a chance to win gymnastics ribbons and medals. A minimum of 15 participants must register to conduct the program. Space is limited to 30 participants. Cost is \$70. For more information, contact Nichole Williams with Junglenastics at (407) 766-3240 or junglenastics@yahoo.com.

Altamonte Stringrays Swim Team

The swim team is a fun way to build on skills obtained from Learn-to-Swim lessons in a safe recreational environment. Basic swimming skills are required and the emphasis is on building stamina, learning racing starts and turns and competitive strokes. The swim team is open to all swimmers ages 6 to 12. The swim team session runs June 3 to July 29. Practices are Fridays from 8 to 10 a.m.

Registration begins April 4. Cost is \$50 per participant, which includes a swimsuit and swim cap. Swim meets are scheduled weekday evenings or Saturday mornings. For more information, contact Debbie Hines at (407) 571-8761 or DHines@altamonte.org.

Altamonte Stringrays Splashball Club

Splashball is an exciting program developed by USA Water Polo to introduce beginning swimmers ages 6 to 12 to water sports. This program is instructed by USA Water Polo certified coaches. Basic swimming skills are required. Splashball runs May 31 to July 28. Practices are Tuesdays and Thursdays from 3:30 to 5 p.m.

Registration begins April 4. Cost is \$90 per participant, which includes a swimsuit and swim cap. Membership with USA Water Polo Association is required (\$35 per year). Visit www.usawaterpolo.com to become a member. For more information, contact Debbie Hines at (407) 571-8761 or DHines@altamonte.org.

Summer CAMP

Online Registration Begins:

April 4 for City Residents Only

Dates:

May 31 - July 29

Camp is closed on July 4.

Times (Monday - Friday):

- Main Session: 9 a.m. - 4 p.m.
- * Early Drop Off: 7 - 9 a.m.
- * Late Pick Up: 4 - 6 p.m.

** No additional cost*

Ages:

Camp is for children ages 6 to 12.

City Resident Fees:

- 1 Child: \$335 Per Child
- 2 Children: \$315 Per Child
- 3+ Children: \$295 Per Child

Location:

Westmonte Park
624 Bills Lane
Altamonte Springs, FL 32714

Contact Information:

Bob Bourgery
(407) 571-8730
RHBourgery@altamonte.org

www.ASRecreation.org

Facebook.com/AltamonteSpringsRecreation

@AltamonteRec

2016 Summer Camp Field Trips

May, June & July (No Camp July 4)

MAY 30	MAY 31	JUNE 1	JUNE 2	JUNE 3
NO CAMP City Holiday	NO TRIP First Day of Camp	Dave & Buster's 12 – 4 p.m. \$26	Daytona Lagoon 8 a.m. – 5 p.m. \$22	RDV Ice Den 11:30 a.m. – 2:30 p.m. \$16
JUNE 6	JUNE 7	JUNE 8	JUNE 9	JUNE 10
Brunswick Wekiva Lanes 1 – 3:30 p.m. \$13	Orlando Science Center 9 a.m. – 4 p.m. Lunch Included \$27	Semoran Skateway 12:30 – 4 p.m. \$11	Fun Spot (Orlando) 8 a.m. – 5 p.m. \$33	Crayola Experience 11:30 am – 4:30 pm \$17
JUNE 13	JUNE 14	JUNE 15	JUNE 16	JUNE 17
RDV Ice Den 11:30 a.m. – 2:30 p.m. \$16	Aloma Cinema Grill "TMNT 2" 9 a.m. – 1 p.m. Lunch Included \$16	Semoran Skateway 12:30 – 4 p.m. \$11	Wet 'n Wild 8 a.m. – 5 p.m. Lunch Included \$35	Mascot Games 10:30 a.m. – 3:30 p.m. \$15
JUNE 20	JUNE 21	JUNE 22	JUNE 23	JUNE 24
Brunswick Wekiva Lanes 1 – 3:30 p.m. \$13	Central Florida Zoo 9 a.m. – 4 p.m. Lunch Included \$22	Semoran Skateway 12:30 – 4 p.m. \$11	Coco Key Water Resort 8 a.m. – 5 p.m. Lunch Included \$28	Monkey Joe's 12 – 4 p.m. \$17
JUNE 27	JUNE 28	JUNE 29	JUNE 30	JULY 1
RDV Ice Den 11:30 a.m. – 2:30 p.m. \$16	Aloma Cinema Grill "Finding Dory" 9 a.m. – 1 p.m. Lunch Included \$16	Semoran Skateway 12:30 – 4 p.m. \$11	Legoland 8 a.m. – 5 p.m. \$32	Wonder Works w/ Laser Tag, 4D Movie & Rope Course 11:30 a.m. – 4:30 p.m. \$27
JULY 4	JULY 5	JULY 6	JULY 7	JULY 8
NO CAMP City Holiday	Aloma Cinema Grill "The BFG" 9 a.m. – 1 p.m. Lunch Included \$16	Semoran Skateway 12:30 – 4 p.m. \$11	Daytona Lagoon 8 a.m. – 5 p.m. \$22	Medieval Times 10 a.m. – 2:30 p.m. Lunch Included \$30
JULY 11	JULY 12	JULY 13	JULY 14	JULY 15
Brunswick Wekiva Lanes 1 – 3:30 p.m. \$13	Wild Florida 8 a.m. – 5 p.m. Lunch Included \$30	Semoran Skateway 12:30 – 4 p.m. \$11	The Cirque Magique 8 a.m. – 5 p.m. Lunch Included \$32	Dave & Buster's 12 – 4 p.m. \$26
JULY 18	JULY 19	JULY 20	JULY 21	JULY 22
RDV Ice Den 11:30 a.m. – 2:30 p.m. \$16	Aloma Cinema Grill "The Secret Life of Pets" 9 a.m. – 1 p.m. Lunch Included \$16	Semoran Skateway 12:30 – 4 p.m. \$11	Fun Spot (Kissimmee) 8 a.m. – 5 p.m. \$38	Orlando Science Center 11 a.m. – 4 p.m. \$20
JULY 25	JULY 26	JULY 27	JULY 28	JULY 29
Brunswick Wekiva Lanes 1 – 3:30 p.m. \$13	Aloma Cinema Grill "Ice Age 5" 9 a.m. – 1 p.m. Lunch Included \$16	Semoran Skateway 12:30 – 4 p.m. \$11	Wet 'n Wild 8 a.m. – 5 p.m. Lunch Included \$35	Chuck E. Cheese 10 a.m. – 1 p.m. Lunch Included \$12

www.ASRecreation.org

[Facebook.com/AltamonteSpringsRecreation](https://www.facebook.com/AltamonteSpringsRecreation)

[@AltamonteRec](https://twitter.com/AltamonteRec)