WILD SUMMER CAMP ADVENTURES

Full Day Camps for Ages 6-17

REGISTER ONLINE AT CENTRALFLORIDAZOO.ORG/SUMMERCAMPS FOR QUESTIONS EMAIL EDUCATION@CENTRALFLORIDAZOO.ORG OR CALL 407.323.4450 X 123 3755 W SEMINOLE BLVD (I-4 EXIT 104), SANFORD, FL

Summer Camp Program Descriptions For Ages 6-17

Alien Invaders: Campers will be space travelers this week as they journey from planet Earth in a spaceship they will design and build. Their mission: to identify invasive animal and plant species. Stand by for contact and welcome to planet Earth! (Ages 6-8)

Animal Explorations: From leopard whiskers to rhino horns, this exploration of animal adaptations will include real-life science, up-close animal encounters, and a fact-finding mission to discover how animals live, survive, and adapt to our changing earth. (Ages 13-17)

Art Safari: Creative ideas will come to life as campers journey around the world on an imaginative art safari. Touch the fur of a mammal, feel the rasp of a reptile's scales, observe the beauty of bird feathers, and become an animal artist. (Ages 6-8)

Build a Zoo Workshop: How do Zoo Keepers create natural habitats in zoos? Observe firsthand what it takes to design a zoo and participate in creating your very own. Learn why zoos play such an important role in saving animals around the world. (Ages 6-12)

Cryptozoology: The study of and search for legendary animals in order to evaluate the possibility of their existence...Bigfoot, the Chupacabra, Florida's skunk ape...are they real? Let's explore to find out more about what's really out there... (Ages 9-12)

Docu-ZOO!: Lights, camera, action! Campers will learn how to capture animals on film as they work together to create their very own live-action Docu-ZOO! (Ages 9-12) **Dr. Zoo Little:** Who can talk to the animals, walk with the animals, help all the animals? Dr. Zoo Little, that's who! Learn about animal care at the Zoo, how things work in the medical center, and meet the Vets! (Ages 6-8)

*Explore the Wild: From research to rescues, discover how scientists track animals around the world. Experience the thrill of helping wildlife in wild places as we learn how scientists are real-life heroes! (Ages 9-12) *Aerial Adventure Course Included.

I Dig Bones!: Get down and dirty in the Zoo's paleontology dig site and examine fossils, skulls, and biofacts. Sink your teeth into cool facts about prehistoric animals and develop your skull skills as a junior paleontologist. (Ages 6-8)

Ickyology: Enjoy the "yuk!" side of animal science from dissecting owl pellets to examining tiny creatures under the microscope to making yummy carnivorous treats for the cats. This is the gross-out class of all time. (Ages 9-12)

Jr. Ickyology: It's time to get the inside scoop on gross-out facts about animals! From ooey to gooey, and sticky to stinky, this is a fun and "yuk!" filled camp for kids! (Ages 6-8)

Jr. Zoo Keeper: Experience what it's like to be a Zoo Keeper by learning how to care for the animals. Participants will conduct animal behavior studies, meet the Zoo Keepers, and create enrichments for the animals. (Ages 9-12)

Summer Camp Program Descriptions For Ages 6-17

Jungle to Jungle: The call has gone out...jungle to jungle. The animals are in danger, and they need your help! It's time to jump into action as we work to save endangered species around the world. It's a walk on the wild side, and the animals are depending on you! (Ages 9-12)

Paws on the Planet: Embark on an around-theworld adventure to explore the world of endangered species, disappearing habitats, and the brave exploration of scientists in the field. Discover what it takes to be a real-life hero for the animals! (Ages 6-8)

Pirates of the ZOOribbean: We'll be setting sail for mysterious islands, exploring lost habitats, and discovering amazing and unusual animals. Maps will be drawn; animals will be found, look sharp mates for who knows what treasures yet abound? (Ages 6-8)

Radical Reptiles: They slither and slide, they dig, and they climb. Venture into the radical realm of reptiles to learn how cool these cold-blooded creatures really are! (Ages 9-12)

Swamp Stompin' Gone Wild: Discover where alligators live, prehistoric animals roamed, and Native Americans walked. Experience the thrill of exploring the wet and wild side of Florida's wetlands. (Ages 6-12)

Ultimate Sky Hunters: Raptors rule the sky, looking for prey day and night. Powerful hunters and expert flyers, campers will meet these formidable predators up close and travel back in time to discover the dinosaur connection. (Ages 9-12) *4-day camp **Wild Artists:** Go wild at the Zoo creating all kinds of animal artistry! Capture amazing wildlife through painting, drawing, sculpting, and multimedia. (Ages 9-12)

Wild Wizarding Wonders: Venture into the magical world of wizardry in search of unicorns, dragons, owls, cats, and more! Hocus pocus and spells abound as we work our magic to protect the planet. (Ages 6-12)

Wild Kingdom Quest: It's a journey of a thousand leagues as brave warriors travel the globe in search of ancient lands, animals, and wild kingdoms. (Ages 9-12)

***Zoology in Action:** Science on the move! Discover careers in zoology, participate in an ongoing field study, explore forensic biology by solving a crime, and meet our Zoo staff and animals to see zoology in action! (Ages 13-17) *Aerial Adventure Course Included.

ZOOper Heroes!: Spiderman, Batman, and Squirrel Girl? From fact to fiction campers will investigate the world of superheroes that have special animal abilities. Campers will choose their own animal superpower as they explore the animals that have inspired famous superheroes. (Ages 6-8)

ZOOvatar: In this exciting race to restore the natural world and bring balance to the earth, ZOOvatar will lead campers to become peacekeepers utilizing the four elements in a battle against planet destruction. (Ages 6-8)

Summer Camp Full-Day Camps For Ages 6-8

Annual Pass Holders: \$175 all-day / Non-Pass Holders: \$195 all-day *4 Day Camps: Annual Pass Holders: \$140 all-day / Non-Pass Holders: \$156 all-day

Date	Camp Title	Session
June 1 - 4	*Jr. Ickyology *ZOOper Heroes	#201
June 7 - 11	Swamp Stompin' Art Safari	#202
June 14 - 18	Wild Wizarding Wonders Build a Zoo Workshop	#203
June 21 - 25	I Dig Bones! Pirates of the ZOOribbean	#204
June 28 - July 2	Dr. Zoo Little ZOOvatar	#205
July 5 - 9	Alien Invaders Paws on the Planet	#206
July 12 - 16	Swamp Stompin' ZOOper Heroes	#207
July 19 - 23	I Dig Bones! Pirates of the ZOOribbean	#208
July 26 - 30	Wild Wizarding Wonders Build a Zoo Workshop	#209
Aug. 2 - 6	Dr. Zoo Little ZOOvatar	#210
Aug. 9 - 13	Jr. Ickyology Paws on the Planet	#211

Summer Camp Full-Day Camps For Ages 9-12

Annual Pass Holders: \$175 all-day / Non-Pass Holders: \$195 all-day *4 Day Camps: Annual Pass Holders: \$140 all-day / Non-Pass Holders: \$156 all-day **5 Day Camps w/Aerial Adventure Course: Annual Pass Holders: \$190 all-day / Non-Pass Holders: \$210 all-day

Date	Camp Title	Session
June 1 - 4	*Ultimate Sky Hunters *Ickyology	#301
June 7 - 11	Jr. Zoo Keeper Swamp Stompin'	#302
June 14 - 18	Build a Zoo Workshop Wild Wizarding Wonders	#303
June 21 - 25	Jr. Zoo Keeper Wild Kingdom Quest	#304
June 28 - July 2	Jr. Zoo Keeper Wild Artists	#305
July 5 - 9	**Explore the Wild Docu-ZOO!	#306
July 12 - 16	Jr. Zoo Keeper Cryptozoology	#307
July 19 - 23	Jr. Zoo Keeper Really Radical Reptiles	#308
July 26 - 30	**Explore the Wild Wild Kingdom Quest	#309
Aug. 2 - 6	Jr. Zoo Keeper Cryptozoology	#310
Aug. 9 - 13	Jungle to Jungle Ickyology	#311

Summer Camp Full-Day Camps For Ages 13-17

Annual Pass Holders: \$175 all-day / Non-Pass Holders: \$195 all-day *5 Day Camps w/ Aerial Adventure Course: Annual Pass Holders: \$200 all-day / Non-Pass Holders: \$220 all-day

Date	Camp Title	Session
June 7-11	Animal Explorations	#401
June 21-25	*Zoology in Action	#402
July 12-16	Animal Explorations	#403
July 26-30	*Zoology in Action	#404

011

Before Camp Care 8:00 AM to 9:00 AM \$30/Week

After Camp Care 4:00 PM to 5:30 PM \$30/Week

Summer Camp General Information

REGISTER ONLINE

For camp registration, please visit centralfloridazoo.org/summercamps. Camps should be selected by the age your child will be at the time they participate in summer camp. Confirmation materials will be provided after completing registration. For questions, call us at 407.323.4450 x 123 or email education@centralfloridazoo.org.

ESSENTIAL FUNCTIONS OF A CAMPER

We want every camper's experience at camp to be positive and memorable. To provide that experience campers should be able to:

- Move independently from place to place; ability to stay with the group at all times
- Take care of their own personal needs
- Have effective interactions in our group based environment (ex. buddy systems, group projects, etc.)
- Abide by the Camp Manners Agreement

If you have any questions about the essential functions listed above please contact us at

407.323.4450 x 123. We would be happy to talk to you about your camper's specific needs.

REFUND AND CANCELLATION POLICY

Camps may be rescheduled for a \$10.00 fee up to two times but no refunds will be processed for rescheduled camps. Refunds will only be issued on cancellation requests made two weeks prior to the start of your camp session. A \$45 processing fee is deducted from all refunds. There are no partial refunds for missed days of camp.

CAMP HOURS

Camp hours are 9:00 a.m. – 4:00 p.m.

Before care starts at 8:00 a.m. After care runs until 5:30 p.m. Before/After care is not included in the price of camp. Before care is \$30 per week. After care is \$30 per week. Please note that a late fee of \$1.00 per minute per camper applies after 5:30 p.m.

AGE LEVEL BREAKDOWN

The Zoo's summer camps have been designed to provide our campers with a fun, safe, and developmentally appropriate program. To promote teamwork and provide the best experience for all campers, please register children according to the age they will be while participating in summer camp. The Zoo reserves the right to move campers into camps appropriate for their age level.

LUNCH AND SNACK OPTIONS

Each camper must bring their own lunch. Lunches brought from home do not have to be disposable. We will have snack time in the morning and afternoon, so please send two snacks with your child. We suggest that you label all lunch/snack items and water bottles so they can be returned quickly if misplaced.

