

AVON
RECREATION
& PARKS

2015
SUMMER
PROGRAMS

CONTENTS

general information
2-3

special interest
4-5

swim lessons
6

kids programs
7-8

adult, boomer & senior programs
8-11

trips
12-13

sports camps & clinics
14-17

AVON summer camps
18-19

registration form
20

OFFICE

60 West Main Street, Avon, CT 06001

Phone: (860) 409-4332

Fax: (860) 409-4334

Cancellation Line: (860) 409-4365

Web Address: www.avonrec.com

Town Web Address: www.avonct.gov

Email: avonrec@avonct.gov

Facebook Page: <https://www.facebook.com/pages/Avon-Recreation-and-Park-Department/340561826133921>

Recreation Office Summer Hours

June 29th - August 28, 2015

Monday - Thursday, 8:00 am - 4:45 pm

Friday, 8:00 am - 12:30 pm

STAFF

Director

Ruth Checko - rchecko@avonct.gov

Administrative Coordinator

Sharon Brummert - sbrummert@avonct.gov

Administrative Secretary

Ramie Glover - rglover@avonct.gov

Recreation Consultant - Programs

Bonnie Daly - recdaly@comcast.net

Sports Coordinator

Karen Smith - karenatavonctrecdept@yahoo.com

Avon Senior Center/Community Room

635 West Avon Road, Avon, CT 06001

(860) 675-4353

Facebook Page: <https://www.facebook.com/pages/Avon-Senior-Center/214325558664784>

Avon Senior Center Office Hours:

Monday – Friday: 9:00 a.m. – 4:00 p.m.

Senior Center Program Coordinator

Jennifer Bennett - jbennett@avonct.gov

Senior Center

Administrative Secretary

Darlene Tate - dtate@avonct.gov

2

Recreation Mission Statement

The Avon Recreation and Park Department is committed to providing opportunities to participate in recreational programs and have access to parks so that people of all ages and abilities can stay active and enjoy the benefits of a healthier life.

DEPARTMENT POLICIES

REFUNDS

Refunds of 100% can be requested up to one business day after the first class (except for those classes that state a specific cancellation date). After that time, no refunds will be issued. Refunds due to a medical condition require a doctor's note.

CANCELLATION INFORMATION

Cancellations due to inclement weather will not be made up unless otherwise noted. Cancellations due to circumstances beyond our control will not be made up or refunded. To learn of cancellations:

- Recreation Cancellation Line after 8:30 am (860) 409-4365
- WFSB Early Warning Network
- Email Blasts to myrec.com account holders

Remember, if the Avon Public Schools have an early dismissal or closing, all recreation activities will be canceled.

SPECIAL NEEDS ASSISTANCE

The Avon Recreation and Parks Department welcomes persons with disabilities in all programs and services. If you require reasonable accommodations to a recreation program in order to participate, please indicate this on your registration form and call the Recreation Department as soon as possible at 860-409-4332.

FINANCIAL ASSISTANCE

Confidential program subsidy is available for those with financial needs through the Social Services Department by calling 860-409-4358.

RECREATION ASSISTANCE FUND (R.A.F)

This fund helps Avon residents who otherwise may not be able to participate due to financial hardship. You will find a box on the registration form in which you can donate to this fund.

DISCOUNTS

Certain programs will offer a discount for the 3rd and 4th child enrolled in the same program.

Avon Senior Citizens (age 60 & up) will receive a discounted fee for programs offered for Adults (unless otherwise noted).

PARKS

DUMPSTERS

During the summer, no dumpsters will be at the Town Parks except for Countryside Park. The dumpster at Countryside Park will be locked and only renters using the building will have access. Please carry out what you carry in.

LIGHTS AT AMS TENNIS COURTS

The Tennis Courts at the AMS now have lights. Players can turn on lights at the court in 1-hour intervals up to 10:00 p.m.

REGISTRATION DATES & PROCEDURES

ONLINE REGISTRATIONS

- 1) Go to www.avonrec.com and click the link to create an account.
- 2) Create an account along with a user name and password for one adult family member. Once your account is set up, add all other members of your family.
- 3) Once an account is created you can access your account 24/7, view program information, register for programs, view account history, and receive email blasts on programs.
All Pee Wee, Summer Fun, and Discovery Camps must be done online.

Program Registrations except for Avon Summer Camps are accepted at the Sycamore Hills Pool Office during regular pool hours:
 June 22- July 3: Monday-Friday, 12 – 4 p.m.
 Beginning July 6: Monday-Friday, 9 a.m. - 4 p.m.

DROP BOX

For your convenience, the Recreation Department has a locked drop box that is located just outside the Recreation Office. Please feel free to utilize the box during non-business hours. We check this box every business day.

WE DO NOT ACCEPT PHONE REGISTRATIONS!!

Fall registrations for the following programs begins July 1 and ends August 21.

Please go to our website for detailed information.

FARMINGTON VALLEY FIELD HOCKEY LEAGUE
for Grades 5-8 Girls

AVON VOLLEYBALL LEAGUE for Grade 7&8 Girls

FARMINGTON VALLEY NFL FLAG FOOTBALL LEAGUE

GENERAL REGISTRATION INFORMATION

Registration forms are available at the Recreation Office, in this brochure and on the Town’s website at www.avonct.gov. Go to “**Recreation and Parks**”, “Forms”. Payment must accompany registration and anyone not registered will not be permitted to take part in the activity. **Instructors cannot accept registrations!**

The grade listed for programs indicates the grade your child is entering in the fall of 2015.

PLEASE register early and on time!

Minimum and maximum enrollments are listed for each activity and must be enforced to ensure the quality of the program.

The Recreation Department reserves the right to cancel any program due to low enrollment.

Program fees will not be pro-rated for any reason!

SYCAMORE HILLS POOL

opens Saturday, June 13, 2015

SYCAMORE HILLS RECREATION AREA

635 West Avon Rd., Avon, CT 06001

Pool Phone: (860) 673-5696

SWIM MEMBERSHIPS

Household Fee: \$150.00

Individual Fee: \$ 75.00

Senior Fee (60+): \$ 20.00

DAILY FEES FOR NON-MEMBERS (ALL AGES)

Residents: \$5.00/person

Non-residents: \$7.00/person

You may purchase your swim memberships online. In order to get the discount on swim lessons, purchase your swim membership first. Please pick up your pool badges at the pool office beginning June 13, 2015.

WESTWOODS GOLF CLUB

SEASON TICKET INFORMATION

The Town of Farmington will offer a limited number of season passes to the Westwoods Golf Course for Avon residents. The passes will be offered at the Farmington resident rates. Junior memberships are available. **Enroll at the Westwoods Golf Club in the club house, Westwoods Drive, Farmington.** For more information, please call **860-675-2548**.

FAMILY FUN NIGHT

at Sycamore Hills Pool

Saturday, July 25, 2015

5:00 – 8:00 p.m.

Join us for a night of family fun and entertainment! On this special night, there will be free admission to the pool for all Avon residents. We will have pool games, food and lots of great fun!

New!
DISCOUNTED TICKETS
Six Flags,
Lake Compounce &
CT Science Center

Discounted tickets to Six Flags, Lake Compounce and CT Science Center will be available at the Avon Recreation Department during regular business hours beginning on **June 1, 2015**. Buy your tickets from us at a discounted rate and avoid long lines at the gate. Tickets are good any day during the 2015 season.

Fee: One time enrollment fee of \$5 per family/group

Six Flags: \$37.00 (gate price \$59.99)

Lake Compounce: \$27.50 (gate price \$42.89)

CT Science Center: \$13.50 (regular admission: adults \$21.95, children \$14.95, 3 & under free)

SUMMER HELP WANTED TOWN OF AVON

The Recreation Department is currently accepting applications for the following positions:

CAMP: Summer Program Directors; Special Needs Director, Special Needs Para Professional; Head Leaders/Art Coordinator, and Recreation Leaders.

POOL: Aquatics/Facility Director, Assistant Aquatic/Facility Director; Head Lifeguards, Lifeguards, Water Safety Instructors, Gate Attendants, Swim Team Coaches and Assistant Swim Team Coaches.

Salary ranges are dependent on position. Please call (860) 409-4332 for more information. **Applications for all summer positions close Monday, April 6, 2015.** Applications can be downloaded at www.avonct.gov, and mailed to the Avon Recreation Department, 60 West Main Street, Avon, CT 06001.
EOE/ADA/M/F

Ruth Checko
Director of Recreation and Parks

Request For Fall Proposals

The Town of Avon is seeking written responses to a Request for Proposal (RFP) to purchase services necessary to offer a variety of Fall Recreational Programs.

Instructors interested in running programs must submit proposals to the Avon Recreation Office, 60 West Main Street, Avon, CT 06001 by **4:30 p.m. on Monday, June 1, 2015.** Proposal forms are available at the Avon Recreation Office or by accessing the Town's web page at www.avonct.gov under "Opportunities" Public Bids and RFP's. Proposals must be submitted in sealed envelopes marked "Proposal for Recreation Programs".

MEN'S OPEN SOFTBALL

Sundays, April 12 – mid November

Fisher Meadows (location change after August)
9:30 a.m. – 11:30 a.m.

This is a men's over 30 open softball program and teams are formed each week.

Fee: \$50 for the season and registration is online at www.avonrec.com.

"EXPANDED PROGRAM"

Counselor In Training (C.I.T.) Program

Entering Grades 9 & 10

The Counselor in Training Program is a unique experience for teens entering Grades 9 & 10. The program provides teens with the opportunity to earn the LifeSafe Services Babysitting Certificate as part of the program. Participants will develop leadership skills, work with children while working alongside the Recreation Staff. C.I.T.'s will be interviewed the same as seasonal employees and their participation will be based upon the interview outcome and spaces available.

Application deadline for the C.I.T. Program is Friday, May 22, 2015.

MANDATORY COUNSELOR IN TRAINING DATE

Date: Thursday, June 18, 2015
Time: 9:00 am – 3:00 p.m.
Cost: \$125.00

Earn the LifeSafe Services Babysitting Certificate Recreation Training by Staff at Countryside Park

The C.I.T. program will consist of four (4) 2-week sessions to choose from and we will try to give everyone their first or second choice. Program dates are 6/22–7/2/15, 7/6–7/17/15, 7/20–7/31/15 and 8/3–8/14/15. *Maximum C.I.T.'s for the summer will be sixteen (16).*

C.I.T. application on Website!

Swim Lessons

All swim lessons are taught at Sycamore Hills Pool by American Red Cross certified Water Safety Instructors. Levels and ages are approximate and there to guide you in determining the appropriate level for your child. You can view your child's past swim lesson levels by logging into your online account and going to the link "2014 Swim Lesson Pass/Fail List".

Lessons are cancelled for heavy rain, lightning or thunder. If the weather is not suitable for lessons to take place in the water, the class will meet for a safety day on land.

In order to get the member discount for swim lessons, swim memberships must be purchased prior to registering for swim lessons. If you register online, the member discount will automatically be applied upon checkout.

YOU MAY ONLY REGISTER FOR ONE SESSION OF SWIM LESSONS AT A TIME!

	Session 1	Session 2	Session 3	Saturday Lessons
CLASS	10 lessons – 30 mins. (July 6 – 17)	10 lessons – 30 mins. (July 20 – 31)	10 lessons – 30 mins. (August 3 – 14)	8 lessons – 30 mins. (June 20 – Aug 15)
Parent/Child		11:50	11:50	10:40, 11:15
Level 1	10:40, 11:15	10:40, 11:15	10:40, 11:15	11:15
Level 2	10:05, 10:40, 11:15	10:05, 10:40, 11:15	10:05, 10:40, 11:15	
Level 3	9:30, 10:05, 10:40, 11:15	9:30, 10:05, 10:40, 11:15	9:30, 10:05, 10:40 11:15	No Class July 4, 2015
Level 4	9:30, 10:05	9:30, 10:05	9:30, 10:05	
Level 5/6	9:30	9:30	9:30	
Personal Water Safety			10:40	

Saturday Lessons - Fee: \$30 Members; \$41 Non-members

Monday-Friday Lessons - Fee: \$35 Members; \$49 Non-members

For Swim Level Guides go to:

https://www.avonrec.com/documents/2014_swim_description.pdf

Parents are allowed on the pool deck during the last day of each session only. (*Policies available at registration*)

Swim diapers are available for purchase at Sycamore Hills Pool.

Swim Team

This program is a great introduction to competitive swimming. You must be able to swim a minimum of four lengths of the pool (100 yards). Swim team will improve both your conditioning and form. Swim meets will be scheduled with other public and private pool clubs in the area. The swim meet schedule will be announced at a later date.

PRACTICE SCHEDULE – SYCAMORE HILLS POOL

June 15-19	6:30 - 8:00 p.m.
June 22-July 31	8:30-9:30 a.m. or 7:30-8:30 p.m.
Fees:	\$115.00

kids programs

KIDS Classes & Activities

FUN WITH FABRICS, BUTTONS AND BOWS

Students will be making an easy and clever purse on a sewing machine and then exploring fabric and ribbon manipulation to make flowers and cool embellishments. The designers can add buttons and fun items for their creative and unique touch. We'll also be painting fabric that will amaze! Supply costs included.

Date:	7/13/2015 - 7/15/2015
Time:	9:00 - 11:30 a.m.
Days:	Monday, Tuesday, Wednesday
Location:	Countryside Park Building
Instructor:	Heather Taylor
Grades:	5 - 12
Fees:	\$127.00

INTRODUCTION TO CHESS

No prior knowledge of Chess needed, only an ability and willingness to learn. Students will be encouraged to play chess matches against each other, and to solve chess problems provided by the instructor. Topics to be discussed will include: gaining control of the board, the relative value of pieces, forks, pins, casting, securing flanks, methods of checkmate involving Queen, Rooks and discovered attack.

Session 1:	8/03/2015 - 8/07/2015
Session 2:	8/10/2015 - 8/14/2015
Time:	9:15 - 10:45 a.m.
Days:	Monday-Friday
Location:	Pine Grove School Classroom
Instructor:	Joseph Henares
Grades:	3 - 7
Fees:	\$50.00

KIDLICIOUS COOKING – SWEET TREATS TO BEAT THE HEAT

Thought we had to heat up the kitchen to get a sweet treat? Learn how to satisfy those cravings without breaking a sweat. We will create a variety of healthy cool desserts that will please the pickiest palates in this 4-day class. Non-GMO-organic ingredients used whenever possible. *Food fee included.*

Date:	7/14/2015 - 7/17/2015
Time:	4:00 - 5:30 p.m.
Days:	Tuesday-Friday
Location:	Avon Senior Center/Community Room
Instructor:	Charlene Plourde
Grades:	2 - 4
Fees:	\$80.00

7

MEALS MAKEOVER

Let's give our 5 meals of the day – breakfast, lunch, snack, dinner and dessert a healthy makeover in this 4-day class. We will put a healthy twist on some of our favorites to fuel our day in a whole new way. Non-GMO/organic ingredients used whenever possible. *Food fee included.*

Date:	7/21/2015 - 7/24/2015
Time:	4:00 - 5:30 p.m.
Days:	Tuesday-Friday
Location:	Avon Senior Center/Community Room
Instructor:	Charlene Plourde
Grades:	5 - 7
Fees:	\$80.00

KIDS & FAMILY Events

FAMILY FISHING PROGRAM – 2-Day Event

Day 1: CLASSROOM at the Avon Middle School.

Day 2: FIELD DAY at Spring Lake at Fisher Meadows

Learn overhead casting, rod and reel combo set up, attaching a hook, review of CT Angler's guide, identification of fish, natural baits and care of catch.

On Field Day parents should bring snacks and/or lunch, beverages, sunscreen, baby wipes or towel, bug repellent, extra footwear and clothes. You should also bring a cooler with ice if you plan on keeping the fish. Parents also need to bring bait and rods & reels if you have them or you can borrow from the instructor. Parents must register themselves and their children that will be attending. Fee covers town administrative and facility costs.

Day 1, Classroom: Monday, May 4, 2015

Time: 6:00 – 8:00 p.m.

Location: Classroom – AMS Cafe

Day 2, Field Day: Saturday, May 9, 2015

Time: 9:00 a.m. – 12:00 p.m.

Location: Fisher Meadows – Spring Lake

**Instructor: State of CT
Aquatic Resources Education**

Grades: K – 8

Fees: Adults \$10.00

Children – Free

(must be registered to attend)

art programs

Senior Center Activities

ACRYLIC PAINTING

This class is a basic instructional introduction to acrylics, for the beginner to a refresher. Concepts addressed will be color mixing, shading, value and composition. Subject matter will vary from still life, landscape and figurative. Each two hour session will consist of glorious enjoyment and artistic creation!

**Date: 5/08/2015 –
6/12/2015**

**Time: 10:00 a.m. –
12:00 p.m.**

Days: Fridays

**Location: Avon Senior
Center/Craft Room**

Instructor: Boni Rothman

Fees: \$101.00

DRAWING

Whether you are interested in a refresher course, or drawing for the first time. Drawing is the prerequisite for all art work including all forms of painting, sculpture, and mixed media. Learning to see in terms of lines, shapes, and values takes our three dimensional world to any two dimensional surface!

We will include varied subject matter and fun exercises to create!

**Session 1: 4/29/2015 – 6/24/2015
(no class 5/13, 6/3, 6/24)**

Session 2: 7/08/2015 – 8/12/2015

Time: 10:00 a.m. – 12:00 p.m.

Days: Wednesdays

Location: Avon Senior Center/Craft Room

Instructor: Boni Rothman

Fees: \$101.00

adult, boomer & senior programs

Senior Center Fitness

TAI CHI FOR SENIORS

Tai Chi has been proven through scientific study to improve joint health, strengthen muscle, increase flexibility and reduce stress-based illnesses. This program was created to provide a simple, safe and effective program to prevent bone loss and improve balance. Many people have enjoyed learning the program and have gained significant health benefits from a program that is especially suited to seniors and people suffering from arthritis and osteoporosis.

Come see what Tai Chi can do for you!

Date: 4/22/2015 - 6/24/2015
(no class 5/13, 6/3, 6/24)
Time: 2:30 - 3:30 p.m.
Days: Wednesday
Location: Avon Senior Center/Community Room
Instructor: Ken Zaborowski
Fees: \$47.00

Date: 7/01/2015 - 8/05/2015
Time: 2:30 - 3:30 p.m.
Days: Wednesday
Location: Avon Senior Center/Community Room
Instructor: Ken Zaborowski
Fees: \$43.00

Date: 8/19/2015 - 9/23/2015
Time: 3:30 - 4:30 p.m.
Days: Wednesday
Location: Avon Senior Center/Community Room
Instructor: Ken Zaborowski
Fees: \$43.00

ZUMBA GOLD

No experience necessary, just a willingness to have fun. A total body workout, set to Latin and international rhythms and dance steps. Designed for the adult beginner to baby boomer, or any person that wants to start a fitness routine. Come and enjoy the health benefits of this feel good, low impact aerobic workout.

Session 1: 4/27/2015 - 6/15/2015
Time: 3:30 - 4:30 p.m.
Days: Mondays
Location: Avon Senior Center/Community Room
Instructor: Denise Lipka
Fees: \$45.00

Session 2: 04/29/2015 - 06/17/2015
Time: 6:00 - 7:00 p.m.
Days: Wednesday
Location: Countryside Park Building
Instructor: Denise Lipka
Fees: \$51.00

Session 3: 6/29/2015 - 8/03/2015
Session 4: 8/17/2015 - 9/28/2015
Time: 3:30 - 4:30 p.m.
Days: Mondays
Location: Avon Senior Center/Community Room
Instructor: Denise Lipka
Fees: \$46.00

Session 5: 7/01/2015 - 8/05/2015
Session 6: 8/19/2015 - 9/23/2015
Time: 6:00 - 7:00 p.m.
Days: Wednesday
Location: Countryside Park Building
Instructor: Denise Lipka
Fees: \$46.00

MIND

BODY

SOUL

9

Golf & Tennis

GOLF FOR BEGINNERS AND INTERMEDIATES

This instructional clinic is for beginner or intermediate men and women. Students will learn the basics of the stroke as well as fine tuning existing skills. There will be special emphasis on golf etiquette and strategy. Some of the golf instruction will take place on the course.

Date: 6/02/2015 - 6/23/2015
Session 1: Beginners 5:30 - 6:30 p.m.
Session 2: Intermediates 6:30 - 7:30 p.m.
Day: Tuesdays
Location: Blue Fox Run
Instructors: Blue Fox Professional Staff
Fees: \$78.00

GOLF FOR WOMEN

This instructional clinic is for beginner or intermediate women. Students will learn the basics of the stroke as well as fine tuning existing skills. There will be special emphasis on golf etiquette and strategy. Some of the golf instruction will take place on the course.

Date: 6/02/2015 - 6/23/2015
Time: 9:30 - 10:30 a.m.
Day: Tuesdays
Location: Blue Fox Run
Instructors: Blue Fox Professional Staff
Fees: \$78.00

TENNIS - LEARN TO PLAY

Your instructor will teach you proper forehand and backhand grip. Learn how to volley and hit groundstrokes properly. Learn how to rally back and forth and how to keep proper score. You will be introduced to warm-up exercises to increase blood flow as well as using pressure less balls to enhance successes. Come join us and find out the many social and physical benefits of the game while having fun.

Date: 6/02/2015 - 6/23/2015
Time: 6:00 - 7:00 p.m.
Days: Tuesdays
Location: Avon Middle School
 Tennis Courts 1&2
Instructor: Tim McNair
Fees: \$61.00

TENNIS - LEARN TO PLAY DOUBLES

Have you ever wanted to learn the game in a low pressure environment? Learn the strategies for winning tennis and proper placement on the court. Learn proper positioning and tactics when playing doubles. How do I communicate with my partner? Who should be serving on what games? Where do I need to hit the ball? All these questions will be answered during this 4-week session. Instructor will also cover warm-up exercises and proper stretching as well as the mental aspects of the game. Enjoy the health and social benefits of playing Doubles.

Must have basic knowledge of the game and the ability to maintain a rally. Please bring your own racquet. Wear tennis shoes and loose, comfortable clothing.

Date: 6/02/2015 - 6/23/2015
Time: 7:00 - 8:00 p.m.
Day: Tuesdays
Location: Avon Middle School Tennis Courts 1&2
Instructor: Tim McNair
Fees: \$61.00

10

Fitness

MID TEMPO CARDIO

A moderate-paced combination of aerobic, strength and balance workouts that will vary each time. Appropriate for those new or returning to exercise, as well as for those in the middle. Class formats will vary for fun and greater results. Expect something different each class and to get stronger! Please bring a mat, stability ball, water bottle, light hand weights (may confer with instructor on specific weights), and wear good quality sneakers.

Date: 6/01/2015 - 9/02/2015
Time: 8:30 - 9:30 a.m.
Days: Monday & Wednesday
Location: Avon Senior Center/
 Community Room
Instructor: Jane Latus
Fees: \$128.00

TAZ'S FITNESS CHALLENGE

This high intensity, low impact class varies with cardiovascular, interval & strength training. High intensity, low impact classes vary with cardiovascular, interval & strength training.

Enjoy an athletic workout incorporating hi-lo aerobics with a resistance training challenge using weights, body bars and bands. Bring your own mat, water bottle, hand held weights, body bar and wear sneakers.

Session 1: 4/13/2015 - 6/19/2015
 (no class 5/25)
Time: 8:15 - 9:15 a.m.
Day: Monday, Wednesday & Friday
Location: Valley Community
 Baptist Church
Instructor: Terri Ziemnicki
Fees: \$94.00

Session 2: 7/07/2015 - 9/17/2015
Time: 8:15 - 9:15 a.m.
Day: Tuesday & Thursday
Location: Valley Community
 Baptist Church
Instructor: Terri Ziemnicki
Fees: \$76.00

TAZ LOW IMPACT AEROBICS

Formerly *Young at Heart*, this is an easy to follow low impact workout (120 beats per minutes to the music). Cardiovascular and strength training workout as well as floor work and stretching. A full body cardio strength workout for various fitness levels.

Session 1: 4/13/2015 - 6/19/2015
 (no class 5/25)
Time: 9:25 - 10:25 a.m.
Day: Monday, Wednesday & Friday
Location: Valley Community Baptist Church
Instructor: Terri Ziemnicki
Fees: \$142.00

Session 2: 7/07/2015 - 9/17/2015
Time: 9:25 - 10:25 a.m.
Day: Tuesday & Thursday
Location: Valley Community Baptist Church
Instructor: Terri Ziemnicki
Fees: \$112.00

YOGA

This class is designed to increase flexibility and strength which will reshape muscles and joints. Yoga improves posture, range of motion and balance while relieving tension and stress and increasing body awareness. Each class will consist of warm-up poses, postures, proper breathing and relaxation. This class is for all levels and ages. Please join us to see how Yoga can improve your overall health and mental well-being. You will feel energized and more alert!

Wear loose, comfortable clothing; bring a mat and a water bottle.

Session 1: 4/29/2015 - 6/17/2015
Time: 6:30 - 7:30 p.m.
Day: Wednesday
Location: Avon Senior Center/Community Room
Instructor: Nancy Brooks
Fees: \$52.00

Session 2: 7/01/2015 - 9/02/2015
Time: 6:30 - 7:30 p.m.
Day: Wednesday
Location: Avon Senior Center/Community Room
Instructor: Nancy Brooks
Fees: \$61.00

trips

Discounts do not apply to trips.

For Trip Information & Reservations Contact the Avon Senior Center:

635 West Avon Road, Avon, CT 06001
(860) 675-4355

ADIRONDACK HOT AIR BALLOON FESTIVAL

Experience the hot air balloon launch from the Floyd Bennett Memorial Airport, Queensbury, NY. The opportunity to view the launching of numerous multi-color balloons is so unique – you won't want to miss it! Includes round trip motor coach transportation, 2 nights at the Clarion, Lake George, 2 breakfasts at the hotel, The Festival, a lunch cruise on the Lac du Saint Sacrement and a Lake George tour with a local guide.

Date: September 18-20, 2015
Time: Pick up 8:00 a.m. (September 18)
Drop off: 6:00 p.m. (September 20)
Approximate times
Cost/Person: \$434.00 Double
\$424.00 Triple/Quad
\$574.00 Single
\$314.00 Child w/adults
Local Departure Location TBD

BASEBALL HALL OF FAME TRIP - INDUCTION CEREMONY!

For baseball's most exciting moment, many Hall of Famers are expected to return to honor The Class of 2015 at the National Baseball Hall of Fame and Museum. Includes roundtrip motorcoach transportation, admission to the Baseball Hall of Fame, 1:30 pm Induction Ceremony at the Clark Sports Center, leisure time on Main Street and tour director.

Date: Sunday, July 26, 2015
Time: 8:00 a.m. - 6:00 p.m.
Adults: \$94.00
Under 13: \$84.00
Location: Commuter Lot by Westfarms Mall
Travel to Cooperstown, NY

HIDDEN GARDENS OF BEACON HILL

The Beacon Hill Garden Club will host the walking tour of the Hidden Gardens of Beacon Hill.

Twelve gardens will be on tour this year. Maps and flags marking tour gardens are provided. There will be leisure time for dinner and shopping. Includes roundtrip motorcoach transportation and admission to the Hidden Gardens of Beacon Hill. Suitable shoes are strongly recommended.

Date: Thursday, May 21, 2015
Time: 8:00 a.m. - 6:00 p.m.
Location: Commuter Lot by Westfarms Mall
Fee: \$104.00

BOSTON DUCK TOURS & HISTORIC FENWAY PARK

Enjoy some of Boston's most popular attractions and sample the wonderful culinary hotspots it offers.

Tour highlights include the Boston Duck Tour, time for lunch at the Prudential Center, a tour of Historic Fenway Park, leisure time at Quincy Market and a tour director.

Date: Saturday, August 22, 2015
Time: 8:00 a.m. - 6:00 p.m.
Fee: \$108.00
Local Departure Location TBD

COINS & CLAWS (LOBSTER & CASINO)

Head to ABBOTT'S LOBSTER IN THE ROUGH, Noank, CT with us and dine next to the scenic harbor. Entree options include a choice of steamed lobster or herb roasted chicken served complete with all the trimmings.

From Abbott's, we'll head to MOHEGAN SUN CASINO. Enjoy several hours of gaming at your own pace. With its wide variety of activities and, of course, the slots! Includes Casino Bonus Package with food credit and driver's gratuity.

Date: Tuesday, July 7, 2015
Time: 8:00 a.m. - 6:00 p.m. (approximate times)
Fee: \$66.00
Local Departure Location TBD

DELANEY HOUSE AND THE SCENIC CT RIVER!

Enjoy a delicious lunch at DELANEY HOUSE, Holyoke, MA. Choose from one of these Chef selected entrees of the day: fish, chicken or beef. Each guest will also receive a complimentary glass of wine.

After lunch, we'll take a 75-minute RIVER CRUISE along one of the loveliest stretches of the Connecticut River. The boat offers outdoor seating or climate controlled indoor seating. Includes driver's gratuity.

Date: Wednesday, August 26, 2015
Time: 8:00 a.m. - 6:00 p.m. (approximate times)
Fee: \$91.00
Local Departure Location TBD

ERIE CANAL CRUISE

Take a 90-minute boat trip through history on the calm waters of the Erie Canal through New York's beautiful Mohawk Valley. While aboard one of the Lil' Diamond Vessels, hear tales of the canal and why it is still important to upstate New York Culture.

Date: Saturday, June 20, 2015
Time: 8:00 a.m. - 6:00 p.m. (approximate times)
Fee: \$124.00
Local Departure Location TBD

NAUGATUCK VALLEY RAILROAD & CAROUSEL MUSEUM

All Aboard! Board the train and take a leisurely ride while enjoying the fall foliage in the Naugatuck Valley. After the train ride, we'll head to EAST SIDE RESTAURANT in New Britain, CT. Choose from 7 different items on the menu of this fun German Restaurant.

After lunch, we will visit the NEW ENGLAND CAROUSEL MUSEUM in Bristol. The tour includes the Museum of Fire History and the Museum of Greek Culture that are also housed in the building. Includes driver's gratuity.

Date: Tuesday, October 13, 2015
Time: 8:00 a.m. - 6:00 p.m. (approximate times)
Fee: \$94.00
Local Departure Location TBD

trips continued

SCHOONER SAILING

Join us for a trip to GLOUCESTER, MA and enjoy lunch at the famous waterfront restaurant, THE GLOUCESTER HOUSE. Enjoy a choice of Gloucester House Haddock or Baked Stuffed Breast of Chicken served complete with all the trimmings, including clam chowder.

Then, we will set sail on the 65-foot SCHOONER, the THOMAS E. LANNON, built at the Essex Shipbuilding Museum Shipyard in Essex, MA. Sit back, relax and watch the crew raise the sails and enjoy beautiful lighthouses, castles and magnificent waterfront homes. Includes driver's gratuity.

Date: Wednesday, September 9, 2015
Time: 8:00 a.m. - 6:00 p.m. (approximate times)
Fee: \$122.00
Local Departure Location TBD

Youth Sports Camps & Clinics

AVON ADVENTURE CAMP

Take some hikes and appreciate nature while developing a respect for the land and others! Perform and observe how to be a contributing team member. Develop better listening skills while understanding the importance of being assertive.

Learn and use supportive strategies within a diverse group. This camp focuses on individual skills and team growth through creative problem solving and trust activities within a supportive environment. Participants will also engage in non-traditional cooperative games, nature hiking with some orienteering, low and high ("by choice") challenge ropes course elements. Knot tying and belay techniques may be introduced.

Please wear sturdy hiking shoes/sneakers and bring sunscreen, water and a lunch.

Session 1: 7/20/2015 - 7/24/2015
Time: 8:30 a.m. - 2:30 p.m.
Days: Monday-Friday
Location: Avon Middle School
Instructors: John Snyder & Tim Filon
Grades: 5 - 7
Fee: \$187.00

Session 2: 7/27/2015 - 7/31/2015
Time: 8:30 a.m. - 2:30 a.m.
Days: Monday-Friday
Location: Avon Middle School
Instructors: John Snyder & Tim Filon
Grades: 8 - 12
Fee: \$187.00

AVON FALCONS CO-ED BASKETBALL CAMP

This program will offer boys and girls an opportunity to engage in a week long basketball camp. They will learn the game in a fun, innovative way to grab attention and begin skill development.

Date: 7/06/2015 - 7/10/2015
Time: 9:00 a.m. - 12:00 p.m.
Days: Monday-Friday
Grade: Boys & Girls entering Grades 1 - 3
Instructor: Chris Vozzolo & Don Marconi
Location: Roaring Brook School Gym
Fee: \$113.00

AVON FALCONS BOYS BASKETBALL CAMP

This program will offer boys an opportunity to engage in a week long basketball camp. Boys will learn the game in a fun, innovative way to grab their attention and begin/continue skill development.

Date: 7/13/2015 - 7/17/2015
Time: 9:00 a.m. - 12:00 p.m.
Days: Monday-Friday
Grade: Boys entering Grades 4 - 5
Instructor: Chris Vozzolo & Don Marconi
Location: Roaring Brook School Gym
Fee: \$113.00

This program offers boys an opportunity to engage in a team basketball camp. This camp will consist of skill and game development as well as team concepts and formation. Varsity level drills will be included and instruction will vary based on each individual. Campers will play games in a tournament format for the week.

Date: 7/20/2015 - 7/24/2015
Time: 8:00 a.m. - 12:00 p.m.
Days: Monday-Friday
Grade: Boys entering Grades 6 - 9

Instructor: Chris Vozzolo & Don Marconi
Location: Avon High School - Large Gym
Fee: \$125.00

This 6-week clinic will prepare incoming boys for high school basketball. Coach Vozzolo, AHS Basketball Coach, will further develop skills to prepare the boys for the next level using varsity level instruction and drills. The final day will include awards and contests.

Participants will receive a camp T-shirt and should wear athletic clothes, basketball shoes and bring a water bottle and snack.

Date: 7/06/2015 - 8/10/2015
Time: 5:30 - 7:00 p.m.
Days: Mondays
Grade: Boys entering Grades 9
Location: AHS & AMS Gyms
Instructor: Chris Vozzolo & Don Marconi
Fee: \$102.00

AVON FALCONS GIRLS BASKETBALL CAMP

Campers will learn all the basic skills that will make you successful in the game of basketball. Individual skill development and offensive/defensive concepts will be delivered on a daily basis. Each camper will be given personal instruction daily as well as a skill evaluation at the end of camp. Come have a great week of basketball with Coach Filon and his staff of current and former Avon High School players. Please wear athletic clothing, basketball shoes and bring a water bottle and snack.

Date: 07/20/2015 - 07/24/2015

Time: 8:00 a.m. - 12:00 p.m.

Days: Monday-Friday

Grade: Girls entering
Grades 4 - 9

Location: Avon High School -
Small Gym

Instructor: Tim Filon

Fee: \$125.00

FIELD HOCKEY CLINIC - SPRING

During this clinic we will teach and review basic stickwork skills, passing and receiving, covering game rules and positioning. Scrimmage play will be incorporated weekly. Play will be outdoors when possible, so please dress accordingly. Students need to bring a stick, an old sock, mouth guard, shin guards, goggles, water bottle and sneakers.

Date: 4/12/2015 - 5/17/2015

Time: 2:00 - 3:00 p.m.

Day: Sunday

Grade: 5 - 6

Location: Thompson Brook School Field

Instructor: Terri Ziemnicki

Fee: \$55.00

Date: 4/12/2015 - 5/17/2015

Time: 3:00 - 4:00 p.m.

Day: Sunday

Grade: 7 - 8

Instructor: Terri Ziemnicki

Location: Thompson Brook School Field

Fee: \$55.00

FIELD HOCKEY FITNESS CAMP

This 3 day camp is for 4th-8th graders interested in developing the basic skills of field hockey and learning the fundamentals of the game. During each session, the campers will be participating in drills to enhance their field hockey skills as well as their fitness conditioning. The participants will need to bring a field hockey stick, mouth and shin guards, SNEAKERS, cleats, water, light snack, exercise mat and 1-3 lb. hand weights. New players to the sport are always welcome to this fun and energetic camp!

Date: 8/03/2015 - 8/07/2015

Time: 9:00 a.m. - 12:00 p.m.

Days: Monday, Wednesday
& Friday

Location: Thompson Brook School
Outdoor Basketball
Courts 1&2

Instructor: Terri Ziemnicki

Grades: 4 - 8

Fee: \$82.00

SKYHAWKS FLAG FOOTBALL CLINIC

A perfect program for young athletes who want a complete introduction to "America's Game" or for those who simply want to brush up on their skills in preparation for league play. Through our "skill of the day" activities, campers will learn skills on both sides of the ball including the core components of passing, catching, and de-flagging or defensive positioning - all presented in a fun and positive environment. Skyhawks Flag Football is recommended for beginning to intermediate athletes. The week ends with the Skyhawks Flag Football Superbowl, giving participants a chance to showcase their skills on the gridiron! Please indicate shirt size when registering.

Date: 7/27/2015 - 7/30/2015

Time: 6:00 - 8:00 p.m.

Day: Monday-Thursday

Location: Enford Street Park

Grades: 2 - 6

Fee: \$95.00

P.I.T. SQUAD LACROSSE CLUB – BOY’S YOUTH LACROSSE CAMP

A lacrosse clinic for boys entering grades 4-9 whose goal is to enhance the total development of each camper through a strict focus on fundamentals, skill development and a better understanding of game play. This camp will have something for everyone as individual attention, high level instruction and healthy competition, no matter what the level of play, will be there for all our campers. In addition, we will have a special curriculum and special space dedicated to those campers entering high school. With this, our goal is to give our campers who will be entering the 9th grade, the tools necessary to prepare them for the game at the high school level.

- Date:** 7/27/2015 - 07/31/2015
- Time:** 8:00 a.m. - 12:00 p.m.
- Days:** Monday-Friday
- Location:** Avon Middle School Multi-Purpose Field
- Instructor:** Scott Kossbiel & Joe Russe
- Grades:** 4 - 9
- Fee:** \$125.00

PRE-SEASON CONDITIONING CAMP FOR GIRLS

This 5 day camp is for 7th-12th graders looking to better prepare for the start of the fall sports season. This non sport specific camp will aid in helping the participants improve their fitness conditioning by incorporating a variety of fitness activities. A wide range of cardio strength and core training, balance and stretching will be done daily taught by Nationally Certified Group Fitness Instructors and Personal Trainers. Participants will need to bring an exercise mat, 5 lb. hand weights, sneakers, cleats, water and a light snack. On the last day we offer a complimentary mother-daughter workout!! *No class on August 22 & 23.*

- Date:** 8/20/2015 - 8/26/2015
- Time:** 4:30 - 7:30 p.m.
- Days:** Th - F - M - T - W
- Location:** Avon High School – Small Gym
- Instructor:** Terri Ziemnicki
- Grades:** 7 - 12
- Fee:** \$145.00

SOCCER - CHALLENGER SPORTS BRITISH SOCCER

British Soccer Camps provide players of all ages and abilities with the rare opportunity to receive high-level soccer coaching from a team of international experts. Each day includes individual foot skills, technical drills, tactical practices, small-sided games, coached scrimmages, and a daily tournament. Equally important, the Challenger coaching staff provides your child with lessons in respect, responsibility, integrity, sportsmanship and leadership. Challenger Sports’ British Soccer Camp is the most popular soccer camp in the country. Our experienced staff study the game at all levels and we have identified the key techniques and skills that your players need to work on and master to reach their true potential. Students should bring their soccer ball, water, snack/lunch and sunscreen. If you have questions regarding this camp you can email them to: sdewar@challengersports.com.

- Date:** 6/22/2015 - 6/26/2015
- Time:** 9:00 a.m. - 2:30 p.m.
- Days:** Monday-Friday
- Location:** Fisher Meadows Recreation Area
- Grades:** 2 - 8
- Fee:** \$156.00

Extended Swim Option (Must also be registered for CS622) – Pick up will be at Sycamore Hills Pavilion

- Date:** 6/22/2015 - 6/26/2015
- Time:** 2:30 - 4:30 p.m.
- Days:** Monday-Friday
- Location:** Sycamore Hills Pool
- Grades:** 4 - 8
- Fee:** \$49.00

SOCCER SHOTS – THE WORLD’S GREATEST GAME

This camp will creatively introduce your child to the sport of soccer. Character development, physical skills and fun are guaranteed in this exciting program. Each Soccer Shots session incorporates the following: basic soccer skills, exclusive soccer shots games, word of the day, use of imagination, coordination, balance and agility development. Each student should bring sneakers and a water bottle with them.

Date: 4/25/2015 - 6/20/2015
Time: 9:00 - 9:45 a.m.
Day: Saturday
Ages: 3 - 5
Location: Roaring Brook School - Field
Instructor: Shannon Perry
Fee: \$107.00

Date: 4/25/2015 - 6/20/2015
Time: 10:00 - 10:45 a.m.
Day: Saturday
Ages: 3 - 5
Location: Roaring Brook School - Field
Instructor: Shannon Perry
Fee: \$107.00

Date: 6/30/2015 - 7/23/2015
Time: 8:30 - 9:15 a.m.
Days: Tuesday & Thursday
Ages: 3 - 5
Location: Roaring Brook School - Field
Instructor: Shannon Perry
Fee: \$95.00

SOCCER SHOTS – PREMIER

Soccer Shots Premier is designed for kids who are new to soccer or who want to build upon what they have learned in Soccer Shots Classic. The focus is on individual skill, fitness, sportsmanship. Kids will be challenged through fun games and team competitions as well as being introduced to tactical elements of the game as they prepare to play on competitive teams. The program is professionally designed and led by Director Shannon Perry along with former players and coaches, a certified youth coach and former professional player.

Date: 7/13/2015 - 7/16/2015
Time: 8:30 - 11:30 a.m.
Days: Monday-Thursday
Grade: 1 - 3
Location: Roaring Brook School - Field
Instructor: Shannon Perry
Fee: \$119.00

TENNIS – YOUTH

This class is designed for new players and those with some experience. Footwork and hand, eye coordination drills are introduced to develop general athletic ability. Children will also be taught court positioning, score keeping, and etiquette. The program will cover all shots and basic skills needed for rapid improvement. USTA approved, low compression, age appropriate balls will be used to promote ease of play and faster success. Students must wear sneakers. Racquets may be available upon request, but bring your own racquet if you have one.

Session 1: 7/6/2015 - 7/9/2015
Session 2: 7/20/2015 - 7/23/2015
Time: 9:00 - 10:00 a.m.
Days: Monday-Thursday
Grade: 1 - 8
Instructor: Staff at Farmington Farms Tennis & Athletic Club
Location: Thompson Brook School - Tennis Courts
Fee: \$50.00

AVON YOUTH VOLLEYBALL

The program is designed to introduce and teach fundamental skills/strategies of volleyball to girls who are entering grades 5-9. Camp is directed by Avon High School Head Volleyball Coach, Curt Burns. Participants are given demonstration and instruction by high school volleyball players and coaches. Camp will culminate with a competition play day. Match play and awards ceremony on final day. Beginners welcome and encouraged to attend. Please wear gym attire: shorts, t-shirt and court shoes.

Date: 8/24/2015 - 8/26/2015
Time: 5:00 - 9:00 p.m.
Days: Monday-Wednesday
Location: Avon High School - Large Gym
Instructor: Curt Burns
Grades: 5 - 9
Fee: \$81.00

summer camps

AVON Summer Camps

ALL AVON SUMMER CAMP REGISTRATIONS MUST BE DONE ONLINE

PEE WEE CAMP - Ages 3 ½-5 (Age 3 as of 12/31/14)

Pee Wee Camp consists of four 2-week sessions. Each session offers special entertainment that will be brought into camp. Each day will offer children's games, outdoor play and arts and craft projects. The Children's Museum Comes to Camp, Library Story time and Miss Fern's music program will be a regular part of each session. Campers should bring a snack and drink.

Days: Monday-Friday
Time: 9:00 a.m. -12:00 p.m.
Location: Pine Grove School

Session 1: June 22 – July 2 (No camp July 3)

WATER WONDERS - Nothing evokes the curiosity of young scientists like water. In this program, young campers will examine how it behaves and sort objects by whether they sink or float.

Fee: \$135.00

Session 2: July 6 – 17

CRAFTY CRITTERS - Delight children with a visit from some Wildlife Sanctuary critters. They will learn how animals survive in their natural habitats.

Fee: \$150.00

Session 3: July 20 – 31

COLOR PLAY - At hands-on science stations, the children will enjoy experimenting with color using a variety of objects.

Fee: \$150.00

Session 4: August 3 – 14

INSECT INSPECTORS - During this program children will get an up-close view of some six-legged friends. The children will observe live insects to discover what makes them unique.

Fee: \$150.00

SUMMER FUN CAMP – Entering Grades 1-3

Summer Fun Camp consists of eight one-week sessions. Each day offers a wide variety of sports, arts & crafts, afternoon free swim two days a week, group games and free play. Each week there will be a special theme and planned field trip or special event. Swimming is supervised by our ARC Certified Lifeguards. Campers should bring a lunch, snacks, drinks, water bottle, sunblock, swimsuit and towel. Everything should be labeled with the camper's name. A backpack is recommended and please leave all electronic devices at home. Extended Care will be available in 1-hour blocks of 8:00–9:00 a.m., 3:00–4:00 p.m. and 4:00–5:00 p.m.

Days: Monday-Friday
Time: 9:00 a.m. - 3:00 p.m.
Location: Pine Grove School

Session 1: June 22 – 26

MOVIE CHARACTER WEEK

The special event for this session is a movie at the Avon Senior Center along with refreshments.

Fee: \$150.00 **Extended Care:** \$20.00/block

Session 2: June 29 – July 2 (no camp July 3)

CIRCUS WEEK

The Circus Comes to Town will be brought to us at camp and presented by the CT Historical Society.

Fee: \$120.00 **Extended Care:** \$16.00/block

Session 3: July 6 – 10

BACK IN TIME

A trip to the Canton Historical Museum.

Fee: \$160.00 **Extended Care:** \$20.00/block

Session 4: July 13 – 17

CARNIVAL WEEK

A trip to the New England Carousel Museum

Fee: \$160.00 **Extended Care:** \$20.00/block

Session 5: July 20 – 24

BARNYARD PALOOZA

A trip to the 4H Farm in Bloomfield

Fee: \$160.00 **Extended Care:** \$20.00/block

Session 6: July 27 – 31

UNDER THE SEA

The Traveling Touch Tank by Cedar Island Marina will visit us at Camp.

Fee: \$150.00 **Extended Care:** \$20.00/block
Tennis for campers only: \$30.00 (Mon-Thurs)

Session 7: August 3 – 7

LET'S MAKE THINGS – INVENTORS WEEK

A Trip to Avery Soda Plant

Fee: \$160.00 **Extended Care:** \$20.00/block

Session 8: August 10 – 14

WEEK AT PARADISE ISLAND!

Looking for lost treasure, making maps are all part of this week's adventure.

Fee: \$150.00 **Extended Care:** \$20.00/block

CAMP DISCOVERY – Entering Grades 4-7

Camp Discovery Camp consists of eight one-week sessions. Each day offers a wide variety of sports, arts & crafts, afternoon free swim two days a week, group games and free play. Each week there will be a special theme and planned field trip. Swimming is fully supervised by our ARC Certified Lifeguards. Participants can sign up for one week at a time or for all eight sessions. Campers should bring a lunch, snacks, drinks, water bottle and on swim days, sunblock, swimsuit and towel. Everything should be labeled with the camper's name. A backpack is recommended and please leave all electronic devices at home.

Camp hours are Monday-Friday, 9:00-3:00 pm.

Extended Care will be available in 1-hour blocks of 8:00-9:00 a.m., 3:00-4:00 p.m., 4:00-5:00 p.m.

Session 1: June 22 – 26

THE 50's – Let's explore the fun of the 50's! What did your grandparents do for fun? We'll have a D.J. Dance Party with 50's music plus today's music so feel free to come dressed in your rolled up jeans, bobbie socks, poodle skirt and anything else from the 50's. A trip to Blue Fox Bowl – everyone was bowling in the 50's.

Fee: \$165.00 Extended Care: \$20.00/block

Tennis for campers only: \$30.00 (Mon-Thurs)

Session 2: June 29 – July 2

EXPLORE THE OUTDOORS – Explore the outdoors with a hike to Heublein Tower and enjoy a picnic lunch at the top. In addition, other special events for outdoor adventure will be planned during the week.

Fee: \$130.00 Extended Care: \$16.00/block

Session 3: July 6 – 10

OCEAN COMMOTION – Join us for a trip to Hammonasset Beach in Madison, CT and explore the Sea with a special program.

Fee: \$165.00 Extended Care: \$20.00/block

Session 4: July 13 – 17

SUMMER BUCKET LIST – We will take a trip to Lake Compounce in Bristol, CT. Lake Compounce is home to Boulder Dash, which has been voted the world's #1 wooden roller coaster, as well as Connecticut's largest water park. At "The Lake," there are more rides, attractions and FUN than anyone can experience in just one day.

Fee: \$165.00 Extended Care: \$20.00/block

summer camps continued

Session 5: July 20 – 24

SPORTS WEEK – We will go to a Baseball Game and enjoy a complimentary lunch at the ball park. It will be a week full of outdoor games and activities.

Fee: \$165.00 Extended Care: \$20.00/block

Session 6: July 27 – 31

ACTION WEEK – Our field trip this week will be to Sonny's Place in Somers, CT. For action-packed fun drive the Go Karts, climb the 29-foot Rock Wall or zip along on the Zip Line. There are sports-related attractions like the Batting Cages and Miniature Golf as well as plain-old-silliness of the Arcade or Monkey Motion. You can take your fun seriously or just have some serious fun.

Fee: \$165.00 Extended Care: \$20.00/block

Session 7: August 3 – 7

CAMP'S GOT TALENT – Do you have a talent to share? Put on a Talent Show with your fellow campers and take a field trip to see a Musical Play!

We will also offer Chess Enrichment for Campers only for \$42.00.

Fee: \$165.00 Extended Care: \$20.00/block

Intro to Chess for campers only: \$42.00

Session 8: August 10 – 14

SUMMER OLYMPICS – We will be visiting Soarin' Indoors in Manchester, CT. This is an indoor adventure course, made up of a low course that is 2.5' off the ground, and a high course that is 12' off the ground. Both the high and low courses consist of similar challenge elements that are waiting for you to conquer - elements like wobbly rope bridges, cargo nets to scale across, zip lines to ride down and tricky swings for you to negotiate across.

Fee: \$165.00 Extended Care: \$20.00/block

Intro to Chess for campers only: \$42.00

19

Address: 60 West Main Street, Avon, CT 06001

Fax: (860) 409-4334 **Phone:** (860) 409-4332

Email: avonrec@avonct.gov

Web Address: www.avonrec.com

Town Web Address: www.avonct.gov

Household Registration Form

(Please be sure all information is complete)

**ALL AVON SUMMER CAMP REGISTRATIONS
MUST BE DONE ONLINE**

HOUSEHOLD/ACCOUNT INFORMATION:

Last Name, First Name: _____

Email Address: _____

Address: _____ Town/City: _____

Home Phone: () _____ Work Phone: () _____ Cell Phone: () _____

EMERGENCY CONTACT INFORMATION:

Spouse/Legal Guardian Name: _____ Relationship: _____

Email Address: _____

Home Phone: () _____ Work Phone: () _____ Cell Phone: () _____

ACTIVITY REGISTRATION INFORMATION:

Participant Last Name	First Name	DOB	Gender	Grade	Activity Name/Time	Activity No./Session	Fee
Optional: Recreational Assistance Fund						RAF Amount	
TOTAL AMOUNT DUE							\$

MEDICAL: Please list any problem/disability (learning, emotional, hearing loss, allergies, physical, etc) of which the supervisor/instructor should be made aware of in order to understand and better serve your individual need or to participate in program(s):

WAIVER OF PARTICIPANT BY PARENT OR SELF: I hereby agree to release, discharge and hold harmless the Town of Avon, its directors, officers, employees, agents, contractors, and/or volunteers from any and all liability or damage that may occur during either my participation or the participation of my minor child in the above listed recreational activities. I understand that participation in any recreational or sport activity involves risk, and I grant permission to the Town of Avon to utilize any medical emergency services it deems necessary to treat any injuries that I or my minor child may incur. I further understand that the Town of Avon does not provide insurance for recreational program participants. **Photo Release:** I understand that for promotional purposes the Town videotapes and/or takes photographs of participants enrolled in recreation activities, classes or programs. I hereby release and permit the Town of Avon to utilize for said promotional purposes any photographs and/or videotapes of me or my minor child engaged in the above listed recreational activities.

Signature: _____ Print Name: _____

PAYMENT METHOD (Circle One): MasterCard / VISA Discover American Express Cash Check No. _____

Card Number: _____ Exp. Date: _____ Security Code (on back of card) _____

