

Explore

RECREATION AND PARKS

SUMMER CAMPS 2023

Recreation Advisory Board

The Recreation Advisory Board meets quarterly at the Recreation and Parks main office in Annapolis. Individuals wishing to make a presentation before the Board should call the Director's Office in advance of the next meeting.

Rudy Brown, Chair
Gene Deems
Michael Lofton
Bill Sabia
Cathy Samaras
Ralph Smith

Jessica Leys
Recreation and Parks Director

Published quarterly by Anne Arundel County
Department of Recreation and Parks
1 Harry S Truman Parkway
Annapolis, MD 21401

©2023 All rights reserved. Reproduction of any part of this program guide, by any means without permission, is strictly prohibited.

A message from the Director

SUN'S Out, FUN'S Out!!

The Department of Recreation and Parks has many great activities planned to keep everyone in your family content and busy this time of year. As our best season, we offer a variety of programs and events from swimming at our aquatic centers to our summer concert series in parks, fitness classes to outdoor hikes, park programs, afterschool activities and our plethora of summer camps!

Enjoy the warmer weather and take a look at what we have to offer in our parks and our recreation programs. There is no better time to learn something new and no better place to do that than Anne Arundel County Recreation and Parks. Let this guide help you navigate all the great opportunities available this season. We look forward to seeing you this season.

"We make life better!"

Jessica Leys, Director

Contact Numbers

Vision Statement

To enrich the lives of all residents of Anne Arundel County.

We make life better!

Mission Statement

We Create Opportunities to Enjoy Life, Explore Nature, and Restore Health and Well-being.

ENJOY – EXPLORE – RESTORE

Anne Arundel County Recreation & Parks is accredited through the Commission for Accreditation of Park and Recreation Agencies (CAPRA).

GENERAL INFORMATION

Registration / Recreation Program Information	410-222-7300
Athletics Information	301-261-8036
Park Administration/ Maintenance/ Field Lights	410-222-7317
Child Care	410-222-7856
Director's Office	410-222-7867
Facility Scheduling/Community Parks Pavilion	410-222-7315

RECREATION FACILITIES

Arundel Olympic Swim Center	410-222-7933
North Arundel Aquatic Center	410-222-0090
Joe Cannon Stadium	410-222-6652
George Bachman Sports Complex	410-222-0017
North County Recreation Center	410-222-0036
South County Recreation Center	410-222-1515

PARK FACILITIES

Baltimore-Annapolis Trail Park	410-222-6141
Downs Park	410-222-6230
Fort Smallwood Park	410-222-0087
Hancock's Resolution	410-952-2798
Jug Bay Wetlands Sanctuary	410-222-8006
Kinder Farm Park	410-222-6115
Lake Waterford Park	410-222-6248
London Town House & Gardens	410-222-1919
Mayo Beach Park	410-222-1978
Quiet Waters Park	410-222-1777

FAX NUMBERS

Fax Number (Child Care)	410-222-4478
Fax Number (Recreation & Athletics)	410-222-4120
Fax Number (Parks)	410-222-7320

Where To Find It...

Programs and Activities for Summer Camps 2023

Adventure Summer Camps, pg. 16

Summer Golf Camps, pg. 12

Summer Aquatics Camp, pg. 9

Musical Theatre Camps, pg. 18

- 4** School Age Child Care
- 5** Summer Fun Centers
- 6** Summer Day Camp at Quiet Waters
- 7** Teens on the Go
- 8** Mayo Beach Day Camp
- 9** Youth Volunteer Programs and Summer Serve Leadership Challenge
- Summer Aquatics Camp
- 10** Specialty Camps
- Summer Tennis Camps
- Summer Golf Camps
- Agriculture Camps
- Chesapeake Bay Sports Camps
- Moose Academy Summer Camps
- 14** Abrakadoodle Art Programs
- 16** Adventure Summer Camps
- 17** Summer Dance Camps
- 18** Summer Musical Theatre Camps
- 20** How to Register

Visit www.aacounty.org/recparks for additional information, the latest updates and to register online.

CHILD CARE

Summer 2023 Child Care

The theme for our 2023 Summer School Age Child Care (SACC) programs is "Adventure Awaits!" This summer, we are excited to provide arts and crafts, games, activity stations, outdoor play, and STEM and Literacy activities. This program will not include off-site field trips, but will have a variety of fun on-site visiting enrichments!

Registration

There is a minimum & a maximum registration for each center, and registration is on a first-come, first-served basis. If additional space/staff can be added, then additional children will be added from the wait list. **Only children entering 1st-6th grades for the 2023-2024 School Year are eligible to attend.** Every child **MUST** have the State mandated forms completed and on file prior to their attendance in the program (Health Inventory requires a doctor's signature).

Summer Registration will officially open online on February 4, 2022 starting at 12am (midnight) **then** a Summer Camp Fair will be held at Severna Park High School from 10am-12pm if you'd like to stop by to view all that Rec & Parks has to offer!

- Go to www.aacounty.org/departments/recreation-parks/child-care/ for more information, to create an account & to register. Need assistance? Give us a call at 410-222-7856, ext. 0.
- **NEW** participants to Rec & Parks Child Care are urged to create an account with us online prior to registration day. This will help to ease your online wait times when you log in to register on February 4th for these popular programs.

Locations

School Age Child Care (SACC) is planning to offer full-day (7:00am-6:00pm) Summer SACC programs at the following locations (locations are subject to change):

- Benfield ES – 365 Lynwood Drive, Severna Park
- Broadneck ES – 470 Shore Acres Road, Arnold
- Brock Bridge ES – 405 Brock Bridge Road, Laurel
- Crofton ES – 1405 Duke of Kent Drive, Crofton
- Edgewater ES – 121 Washington Road, Edgewater
- Lake Shore ES – 4531 Mountain Road, Pasadena
- Nantucket ES – 2350 Nantucket Drive, Crofton
- Pasadena ES – 401 East Pasadena Road, Pasadena
- Seven Oaks ES – 1905 Town Center Boulevard, Odenton
- Severn ES – 838 Reece Road, Severn
- Solley ES – 7608 Solley Road, Glen Burnie
- South Shore ES – 1376 Fairfield Loop Road, Crownsville

Fee Schedule

You must pay for the Summer SACC program ahead of service on the schedule listed below. If your needs should change during the summer and your family no longer needs care, you must submit your Withdrawal Form on your child's online account or email us at sacc@aacounty.org. A \$25 fee will be assessed on all refunds. See our website for more details regarding the Summer Refund Policy for Child Care.

Session	Child Care Service Period	Days Closed	Weekly Fee	Payment Due Date
1	06/26/23 – 06/30/23		\$180.00	05/10/2023
2	07/05/23 – 07/07/23	July 3 & 4	\$108.00	05/10/2023
3	07/10/23 – 07/14/23		\$180.00	06/10/2023
4	07/17/23 – 07/21/23		\$180.00	06/10/2023
5	07/24/23 – 07/28/23		\$180.00	07/10/2023
6	07/31/23 – 08/4/23		\$180.00	07/10/2023
7	08/07/23 – 08/11/23		\$180.00	07/10/2023

If your child is participating in Summer Academy this summer, please email us at sacc@aacounty.org for a reduced fee.

Summer Fun Center Camps

Filled with Fun and Excitement for School-Age Children

The fun at each location is planned around a variety of themes. Daily activities include sports, arts and crafts, and action-packed indoor and outdoor activities, special events and field trips. Field trip fees are included in the registration fee. The hours of operation are Monday – Friday 7:30am – 3:00pm, with extended care hours from 3:00 – 6:00pm. Lunch period is supervised, but children are required to provide their own food and drink. Refrigeration is not available. Children must be toilet trained and bus transportation is not provided.

Session 1

1 Week Session
Grades 1-6: \$143
Extended Care: \$55

Session 2

No Camp July 3-4
Grades 1-6: \$228
Extended Care: \$88

Session 3

2 Week Session
Grades 1-6: \$285
Extended Care: \$110

Session 4

2 Week Session
Grades 1-6: \$285
Extended Care: \$110

Location	Session 1 6/26 – 6/30 \$143.00 Program #	Ext. Care 6/26 – 6/30 \$55.00 Program #	Session 2 7/5 – 7/14 \$228.00 Program #	Ext. Care 7/5 – 7/14 \$88.00 Program #	Session 3 7/17 – 7/28 \$285.00 Program #	Ext. Care 7/17 – 7/28 \$110.00 Program #	Session 4 7/31 – 8/11 \$285.00 Program #	Ext. Care 7/31 – 8/11 \$110.00 Program #
Arnold ES	#31183	#31191	#31184	#31192	#31185	#31193	#31186	#31194
Crofton Meadows ES	#31147	#31155	#31148	#31156	#31149	#31157	#31150	#31158
Davidsonville ES	#31159	#31167	#31160	#31168	#31161	#31169	#31162	#31170
Downs Park	#31615	#31937	#31616	#31938	#31617	#31939	#31618	#31940
Folger McKinsey ES	#31171	#31179	#31172	#31180	#31173	#31181	#31174	#31182
Glendale ES	#31211	#31215	#31212	#31216	#31213	#31217	#31214	#31218
Hebron Harman ES	#31219	#31233	#31226	#31234	#31227	#31235	#31228	#31236
High Point ES	#31195	#31203	#31196	#31204	#31197	#31205	#31198	#31206
Linthicum ES	#31297	#31305	#31298	#31306	#31299	#31307	#31300	#31308
Odenton ES	#31261	#31269	#31262	#31270	#31263	#31271	#31264	#31272
Piney Orchard ES	#31273	#31281	#31274	#31282	#31275	#31283	#31276	#31284
Severna Park ES	#31237	#31245	#31238	#31246	#31239	#31247	#31240	#31248
SCRC	#31249	#31257	#31250	#31258	#31251	#31259	#31252	#31260
Waugh Chapel ES	#31285	#31293	#31286	#31294	#31287	#31295	#31288	#31296

Summer Day Camp

at Quiet Waters Park

600 Quiet Waters Park Road, Annapolis, MD

Quiet Waters Day Camp is a full day camp for children entering grades K-6. Activities may include arts and crafts, nature, sports, music and drama, active games, field trips, special theme days, and MORE! Pre-Teen camps (Grades 5-6) offer more challenging and age-appropriate activities. Extended hours as well as bus transportation offered for an additional charge. No camp on July 3rd or 4th for Independence Day.

Additional information will be distributed and parent meeting will be scheduled at the beginning of June.

Two-week Sessions

Little Wonders K

Entering Kindergarten 8:30am-3:45pm

Jun 20 – Jun 30 (session 1) **#31950** \$459

Jul 5 – Jul 14 (session 2) **#31952** \$408

Jul 17 – Jul 28 (session 3) **#31955** \$510

Little Wonders 1st

Entering Grade 1st 8:30am-3:45pm

Jun 20 – Jun 30 (session 1) **#31309** \$459

Jul 5 – Jul 14 (session 2) **#31310** \$408

Jul 17 – Jul 28 (session 3) **#31311** \$510

Day Campers

Entering Grades 2-4 8:30am-3:45pm

Jun 20 – Jun 30 (session 1) **#31312** \$459

Jul 5 – Jul 14 (session 2) **#31313** \$408

Jul 17 – Jul 28 (session 3) **#31314** \$510

Pre-Teens

Entering Grades 5-6 8:30am-3:45pm

Jun 20 – Jun 30 (session 1) **#31318** \$459

Jul 5 – Jul 14 (session 2) **#31319** \$408

Jul 17 – Jul 28 (session 3) **#31320** \$510

AM Extended Care 7:30-8:30am

Jun 20 – Jun 30 (session 1) **#31321** \$86

Jul 5 – Jul 14 (session 2) **#31322** \$76

Jul 17 – Jul 28 (session 3) **#31323** \$95

PM Extended Care 3:45-5:30pm

at Quiet Waters Park

Jun 20 – Jun 30 (session 1) **#31324** \$86

Jul 5 – Jul 14 (session 2) **#31325** \$76

Jul 17 – Jul 28 (session 3) **#31326** \$95

QUIET WATERS Summer Camp BUS STOPS

Bus pick-up and drop-off are offered for an additional fee of \$95 per session for Quiet Waters Day Camp and Teen Camp. All bus stops are tentative and subject to change. Final morning pick-up times will be between 7:00 am-7:50 am, and afternoon drop-off times will be between 4:00 pm - 4:30 pm. Parents/ caregivers must be available for 10-15 minutes prior to and following pick-ups and drop-offs, to allow for traffic and other variables. Final times and routes will be determined and distributed at a later date based on participation.

Annapolis Sam's Club
(by the gas station)

Arnold Elementary School

Arundel High School

Arundel Olympic Swim Center

Broadneck High School

Crofton Elementary School

Davidsonville Elementary School

Edgewater Elementary School

Green Valley Marketplace (Bay Dale)

Severna Park - Kohl's Parking Lot

Southern Middle School

Jun 20 – Jun 30 (session 1)

#31327 \$86

Jul 5 – Jul 14 (session 2)

#31328 \$76

Jul 17 – Jul 28 (session 3)

#31329 \$95

Teens on the Go!

Teens on the Go! Camps are action-packed ... with most days on the go. Teens enjoy activities such as skating, golfing, swimming, bowling, and more. Field trips may include Jolly Rogers, Busch Gardens, and Hershey Park. Due to the nature of some field trips and activities, drop-off times may be earlier, and pick-up times may be later, than the times listed. No camp on July 3rd or 4th for Independence Day.

Crofton Teen Camp

at Crofton Middle School

2301 Davidsonville Road, Crofton, MD

One-week sessions

Entering Grades 7-10 8:00am-4:00pm

Jun 26 – Jun 30 (session 1)	#31341	\$305
Jul 5 – Jul 7 (session 2)	#31342	\$183
Jul 10 – Jul 14 (session 3)	#31343	\$305
Jul 17 – Jul 21 (session 4)	#31344	\$305
Jul 24 – Jul 28 (session 5)	#31345	\$305
Jul 31 – Aug 4 (session 6)	#31346	\$305

Extended Care for Crofton Teen Camp

Extended care will be offered at Crofton MS Teen Camp 4:00-5:00pm.

Jun 26 – Jun 30 (session 1)	#31347	\$49
Jul 5 – Jul 7 (session 2)	#31348	\$30
Jul 10 – Jul 14 (session 3)	#31349	\$49
Jul 17 – Jul 21 (session 4)	#31350	\$49
Jul 24 – Jul 28 (session 5)	#31351	\$49
Jul 31 – Aug 4 (session 6)	#31352	\$49

North County Teen Camp

at North Arundel Aquatic Center

7888 Crain Highway, Glen Burnie, MD

One-week sessions

Entering Grades 7-10 8:00am-4:00pm

Jun 26 – Jun 30 (session 1)	#31353	\$305
Jul 5 – Jul 7 (session 2)	#31354	\$183
Jul 10 – Jul 14 (session 3)	#31355	\$305
Jul 17 – Jul 21 (session 4)	#31356	\$305
Jul 24 – Jul 28 (session 5)	#31357	\$305
Jul 31 – Aug 4 (session 6)	#31358	\$305

Extended Care for North County Teen Camp

Extended care will be offered at North Arundel Aquatic Center 4:00-5:00pm.

Jun 26 – Jun 30 (session 1)	#31359	\$49
Jul 5 – Jul 7 (session 2)	#31360	\$30
Jul 10 – Jul 14 (session 3)	#31361	\$49
Jul 17 – Jul 21 (session 4)	#31362	\$49
Jul 24 – Jul 28 (session 5)	#31363	\$49
Jul 31 – Aug 4 (session 6)	#31364	\$49

Quiet Waters Teen Camp

at Quiet Waters Park

600 Quiet Waters Park Road, Annapolis, MD

Two-week sessions

Entering Grades 7-10 8:30am-3:45pm

Jun 20 – Jun 30 (session 1)	#31315	\$518
Jul 5 – Jul 14 (session 2)	#31316	\$460
Jul 17 – Jul 28 (session 3)	#31317	\$575

Severna Park Teen Camp

at Kinder Farm Park

1001 Kinder Farm Park Road, Millersville, MD

One-week sessions

Entering Grades 7-10 8:00am-4:00pm

Jun 26 – Jun 30 (session 1)	#31365	\$305
Jul 5 – Jul 7 (session 2)	#31366	\$183
Jul 10 – Jul 14 (session 3)	#31367	\$305
Jul 17 – Jul 21 (session 4)	#31368	\$305
Jul 24 – Jul 28 (session 5)	#31369	\$305
Jul 31 – Aug 4 (session 6)	#31370	\$305

Extended Care for Severna Park Teen Camp

Extended care will be offered at Severna Park Teen Camp 4:00-5:00pm.

Jun 26 – Jun 30 (session 1)	#31371	\$49
Jul 5 – Jul 7 (session 2)	#31372	\$30
Jul 10 – Jul 14 (session 3)	#31373	\$49
Jul 17 – Jul 21 (session 4)	#31374	\$49
Jul 24 – Jul 28 (session 5)	#31375	\$49
Jul 31 – Aug 4 (session 6)	#31376	\$49

Visit www.aacounty.org/recparks for additional information, the latest updates and to register online.

Mayo Beach Day Camp

Adaptive/Integrated Day Camp on the South River

4150 Honeysuckle Drive, Mayo, MD 21106

Mayo Beach Day Camp has a variety of water and outdoor activities. Mayo Beach Park offers a shallow water access area for exploration, wading and kayaking/canoeing. Arts and crafts, music, sports and other general camp activities take place in designated areas.

This fun integrated program is designed for youth of all abilities. Siblings and friends join with youth with a disability to make new friends and have fun. An active volunteer program rounds out the camp for a fully diverse and accepting experience.

The only restriction for this outdoor camp is that the youth must be able to maintain appropriate safe behaviors and participate in outdoor group activities. There is limited air-conditioning at Mayo Beach Park. A nurse will be available on site for medication administration and implementation of basic medical protocols. Contact Ryan Stewart at rpstew99@aacounty.org for additional information and to determine appropriate program placement.

Adaptive Day Camp: Special Needs/ Medical Accommodations. Adaptations are made to camp activities for youth with Educational IEPs or special needs/ behavior plans, different learning styles, physical disabilities, and medical protocols.

Ages 6-21, Staff Ratio 1:3 with additional support as needed.

Siblings and Friends: An integrated camp opportunity for school age youth to participate in camp activities, learn diversity, and make friends with youth of all abilities. Campers will be placed in an appropriate group with the opportunity to interact with peers of a diverse population. Ages 6-13, Staff Ratio 1:10.

ALL SESSIONS	Jun 26-Aug 11	9:00am-3:00pm	\$1480	#32248 (Includes Bus)
Week 1	Jun 26-Jun 30	9:00am-3:00pm	\$220	#32250
Week 2	Jul 5-Jul 7	9:00am-3:00pm	\$132	#32251 * No camp on 7/3-4
Week 3	Jul 10-Jul 14	9:00am-3:00pm	\$220	#32252
Week 4	Jul 17-Jul 21	9:00am-3:00pm	\$220	#32253
Week 5	Jul 24-Jul 28	9:00am-3:00pm	\$220	#32255
Week 6	Jul 31- Aug 4	9:00am-3:00pm	\$220	#32256
Week 7	Aug 7-Aug 11	9:00am-3:00pm	\$220	#32257

BUS TRANSPORTATION

Camp Bus Fee Camp Bus Fee is \$50 per week/session. The "All Sessions" camp option (all 7 weeks of camp) includes bus transportation fee. There is no camp on July 4th.

Requests for bus transportation must be made at time of initial registration for all sessions, including the full 7 weeks. Tentative bus routes and stops are listed online or call for information. If registering by mail, please add the transportation fee when submitting your payment. Please choose the bus route and site closest to you. Curb-to-curb and special accommodation requests are available

only with early registration and are limited to those who require wheelchair accommodation. The bus contractor does not guarantee seatbelts or harness options. This is a special request. Please call as soon as you know your child will need accommodation. All campers must be able to maintain behaviors, stay seated, and remain calm or will lose their bus privileges. First pick up is generally at 7:30am with last return stop generally by 4:30pm. Times and stops may vary slightly depending on camp enrollment. Bus aides will be assigned to each bus.

Late registrations are not guaranteed bus availability.

Week 1	Jun 26-Jun 30	7:30am-4:30pm	\$50	#32259
Week 2	Jul 5-Jul 7	7:30am-4:30pm	\$30	#32261
Week 3	Jul 10-Jul 14	7:30am-4:30pm	\$50	#32262
Week 4	Jul 17-Jul 21	7:30am-4:30pm	\$50	#32263
Week 5	Jul 24-Jul 28	7:30am-4:30pm	\$50	#32264
Week 6	Jul 31- Aug 4	7:30am-4:30pm	\$50	#32265
Week 7	Aug 7-Aug 11	7:30am-4:30pm	\$50	#32266

Extended Care

Campers will stay after camp with staff to enjoy regular camp activities such as arts and crafts, free play on the playground, music, fishing, and other fun camp activities! . Extended care is from 3:00-5:30pm. The fee for extended care is \$60 per week session. There is no camp on July 4th.

Mayo Beach Park

ALL SESSIONS	Jun 26-Aug 11	3:00pm-5:30pm	\$400	#32267
Week 1	Jun 26-Jun 30	3:00pm-5:30pm	\$60	#32268
Week 2	Jul 5-Jul 7	3:00pm-5:30pm	\$36	#32269 *No camp on 7/3-4
Week 3	Jul 10-Jul 14	3:00pm-5:30pm	\$60	#32270
Week 4	Jul 17-Jul 21	3:00pm-5:30pm	\$60	#32271
Week 5	Jul 24-Jul 28	3:00pm-5:30pm	\$60	#32272
Week 6	Jul 31- Aug 4	3:00pm-5:30pm	\$60	#32273
Week 7	Aug 7-Aug 11	3:00pm-5:30pm	\$60	#32274

Youth Volunteer Programs

Our youth volunteer programs are unpaid positions designed to give middle and high school aged youth the opportunity to volunteer in several programs. Nominal fee includes bus (if available), camp shirt and field trips. Service learning hours are available. This is a first come first serve program and you will be interviewed for the position upon receiving application. Fee is not paid until acceptance into the program is finalized. Visit www.aacounty.org/recparks, click on the "Jobs" link and then select "Volunteer Opportunities," to view the application.

Counselor In Training

Students entering 8th grade in the Fall up to age 15 may apply for the Counselor In Training (CIT) Program. Mature youth will gain experience in our neighborhood school-based summer camp programs. Youth completing 9th grade are eligible to apply for the Quiet Waters Day Camp CIT Program.

For more information and applications, please visit: <https://www.aacounty.org/departments/recreation-parks/jobs/volunteer/youth-volunteer>

Volunteer Summer Serve Leadership Challenge

Students entering 7th grade in the Fall up to age 15 may apply. Mature youth gain volunteer leadership experience in a structured environment. These participants will be given the opportunity to volunteer at Mayo Beach Adaptive Day Camp, work with youth with disabilities, learn leadership skills and other important life skills. Must commit to a minimum of 1 two week session.

For more information and applications, please visit: <https://www.aacounty.org/departments/recreation-parks/jobs/volunteer/youth-volunteer>

Summer Aquatics Camp

North Arundel Aquatic Center

Campers will need a swimsuit, towel, sunscreen, and athletic-style shoes. Activities include outdoor fun, games, crafts, swimming, and one field trip a week. Participants must bring a lunch, snack and drink each day. No camp on July 3-4 for Independence Day.

Ages 6-11, \$270 – 1 week

Melt Into Summer

#31330 M-F 7:45am-5:00pm Jun 26

Stars and Stripes (\$162)

#31333 W-F 7:45am-5:00pm Jul 5

Water Waver

#31334 M-F 7:45am-5:00pm Jul 10

Splash Down

#31335 M-F 7:45am-5:00pm Jul 17

Around the World

#31336 M-F 7:45am-5:00pm Jul 24

Slide Into Fun

#31337 M-F 7:45am-5:00pm Jul 31

AquaPoolooza

#31338 M-F 7:45am-5:00pm Aug 7

End of Summer Bash-N-Splash

#31339 M-F 7:45am-5:00pm Aug 14

Specialty Camps

To ensure appropriate accommodation, if your child has been identified with a medical condition, disability or special needs plan, please note the information on the registration form. Contact the Registration Office with questions or requests for accommodations. Call 410-222-7313 or TTY users via Maryland Relay 711 or email recregistration@aacounty.org. No camp on July 3rd or 4th for Independence Day.

Learn to Ride a Bike with PedalPower Kids

Say goodbye to training wheels! Participants will learn to ride safely and confidently over the course of the week, mastering balance and gliding, then easily transitioning to riding independently, starting/stopping, speed control, turning, steering, riding in groups and around obstacles and hazards. Even the most reluctant riders will be beaming by week's end, encouraged by our expert instructors and caring staff, specialized equipment and lots of practice through games and fun. Required Equipment: well-maintained bicycle with pedals/ training wheels removed OR bike rental through PedalPower Kids strongly suggested (\$25/week), helmet, bike gloves and sunglasses suggested, snack and water bottle.

Ages 4-10

Kinder Farm Park, River Birch Pavilion
\$240 – 1 week

#31956 M-F 9:00am-12:00pm Jun 26

Bike Adventure with PedalPower Kids

For independent riders who are looking for adventure, skill-building, endurance, and fun on and off bikes. We make use of surrounding parks and trails as well as low traffic roads for each day's adventure ride destination- past favorites have included the Fire Station, yoga, ice cream, nature scavenger hunts and more. Riders MUST be pedaling independently (no training wheels), able to start, stop and control speed on hills proficiently. **This is not a Learn to Ride camp.** Required Equipment: bicycle in good working order (hand brakes and gears strongly

suggested), helmet, bike gloves, water bottle or hydration pack and peanut-free/tree nut-free snack. Campers must be able to carry their own food and water independently and safely on the bike each day. This is not meant to be a full day camp. Participants are welcome to sign up for multiple weeks. Those enrolled in the morning and afternoon session of the same week will be removed from the camp.

Ages 4 ½ -11

Kinder Farm Park, River Birch Pavilion
\$240 – 1 week, MUST be independent rider, no training wheels

#31957 M-F 9:00am-12:00pm Jun 26

#31958 M-F 1:00pm-4:00pm Jun 26

#31959 W-F 9:00am-12:00pm Jul 5
(\$144)

#31960 W-F 1:00pm-4:00pm Jul 5
(\$144)

#31961 M-F 9:00am-12:00pm Jul 17

#31962 M-F 1:00pm-4:00pm Jul 17

Super Hero Training Camp with JumpBunch

This camp is all about training to be your favorite superhero! To be a superhero means having strength, agility, balance,

and speed. We focus on learning special superhero training skills through fun games and activities such as "jumping over hot lava," "dogging fireballs," "light-saber training," "scooter flying," "ghostbuster tag," and so many more! Being a superhero also means having compassion for society, a kind heart, and a willingness to do good and help others. These are qualities we discuss and talk about with our campers. This camp really encourages campers to be a superhero in everyday life! Special Super Hero Crafts will be done each day. Sign up your child today, and let them enjoy their favorite heroes without having the screens!

Please pack a peanut free snack and water bottle each day, put on sunscreen, and dress your child to be very active. **No electronics allowed, time to get active!**

Ages 4-8 (Must be entering Kindergarten)

Severna Park Middle School

Half Day \$245 – 1 week, 9:00am-12:00pm

#31977 M-F Jun 26 (\$245)

#31979 M-F Jul 17 (\$245)

Have a Ball! SPORTS Camp with JumpBunch

Does your child LOVE recess; then this is the camp for them! JumpBunch is a FUN non-competitive camp for children to be introduced to a wide range of sports and games in a fun, positive manner. JumpBunch always encourages healthy habits, improved coordination and confidence. Each day has a different sports theme that also includes sports crafts activities. These are just some of the sports/activities the children will play: football, soccer, baseball, basketball, tennis, volleyball, corn hole, obstacle course and much, much more. JumpBunch has lesson plans for each activity for preschool and school age children. Your child will be EXHAUSTED and happy at pick up every day! Participants should bring a peanut free lunch, snack and drink. Half day participants snack and drink only. **No electronics allowed, time to get active!** Ages 4-8 (Must be entering Kindergarten)

Severna Park Middle School

Full Day \$300 – 1 week, 9:00am–3:00pm

#31971 M-F July 10

#31974 M-F July 24

Half Day \$245 - 1 week, 9:00am–12:00pm

#31967 M-F July 10

#31973 M-F July 24

New Logic Marine Science Camp

Award Winning Marine Science Camp, M-F, 9am-2pm. The camp focuses on the preservation of the marine ecosystem through active hands-on learning. Curriculum to include Sharks, Moon Jellies, Shipwrecks, Sea Otters, Polar Bears, Marine Reptiles and much more! Data collection will be submitted to our Citizen Science project, campers will be helping ongoing research! Water quality,

seining and environmental awareness in an outdoor learning environment. For more information go to: www.marinesciencecamp.com or call 732.250-8124. \$355 /camper per week, t-shirt included. Please pack lunch, plenty of water, towel, sunblock, hat, wear a bathing suit and water shoes (no flip flops, water shoes need to have a back) Ages 5-13, \$355 – 1 week

Mayo Beach Park

#31963 M-F 9:00am-2:00 pm Jun 26

#31776 M-F 9:00am-2:00 pm Jul 10

#31777 M-F 9:00am-2:00pm Jul 17

#31778 M-F 9:00am-2:00pm Jul 24

Mystery Academy Magic Camp

Mystery Academy teaches the Art of Magic to Elementary age students. Students will learn magic tricks with coins, balls, cards, cups, envelopes, handkerchiefs and various other items which can be found around the house. Each day includes an art project making a prop with which to use in their tricks! The schedule of a magic camp is three serious periods of magic instruction per day, but is integrated with magic themed games, drama exercises, crafts, playground time, lunch and snack, and other typical day camp activities. Each camp concludes with a close up gallery where students each show off a trick they learned to parents and friends. Supplies included in the cost.

Ages 6-9, \$235 – 1 week

Kinder Farm Park Harvest Hall

#31964 M-F 9:00am-3:00pm Jun 26
no camp 6/28 (\$188)

#31965 M-F 9:00am-3:00pm Aug 7

#31966 M-F 9:00am-3:00pm Aug 14

Tennis Summer Camps

Pee Wee Tennis

Pee Wee Tennis instruction provided by the Annapolis Area Tennis School. AATS uses Quick Start methods to make the game engaging, exciting, and fun. To make it easier to learn, child-size equipment is used including smaller racquets, low pressure balls, and a lower net. In Quick Start tennis, kids learn as they play.

Ages 4-5, \$95 - 1 week

Broadneck High School

#31951 Mon-Fri 9:45-10:45am Jul 24

Beginning Tennis

Instruction will be provided by the Annapolis Area Tennis School (AATS). Participants will learn the ins and outs of tennis basics including serve, forehand, and backhand, and footwork, strategy of the game, singles, and doubles. Only practice makes perfect. Participants should bring a tennis racquet and water. Tennis balls will be provided.

Ages 6-17, \$150 - 1 week

Broadneck High School

#31953 Mon-Fri 9:45-11:45am Jul 24

South River High School

#31954 Mon-Fri 9:45-11:45am Jul 24

Summer Junior Golf Camps

Compass Pointe Golf Courses
9010 Fort Smallwood Rd.
Pasadena MD

For all juniors (ages 7-17 full day camp; ages 5-17 half day camp) and all skill levels, including those with zero golf experience. Instruction on full swing, short game, rules and etiquette. Lunch and snack provided each day. Half the day spent on the golf course and half spent on instructional and game stations. Daily gift including hat, sleeve of balls, golf glove, ball markers, pitch mark repairs tools, etc. Equipment provided if needed. Camp cash is distributed to students throughout the week for new skills learned through activity stations and actions that foster honesty, Integrity, respect, perseverance, etc. Campers are broken into groups based on their request, age and skill level. The length of course and format played will be consistent with their skill level and may change to continue challenging them as they progress.

Full Day Camps

9:00am – 4:00pm (\$525/week if registered by March 31)

Half Day Camps

9:00am – 12:00pm (\$299/week if registered by March 31)

Dates:

June 19 – June 23
June 26 – June 30
July 10 – July 14
July 17 – July 21
July 24 – July 28
July 31 – August 4
August 7 – August 11
August 14 – August 18
August 21 – August 25

Register at:

<https://clients.uschedule.com/compasspointegolf/booking/event>

Chess Camp

In Chess Camp, campers play and learn chess with Magnus Academy (formerly Silver Knights)! We've taught 100,000 children including national champions, but most students are beginners looking to learn and have fun! Campers are broken up in groups by skill level. Activities include learning the rules, openings, tactics, endgames, studying master games, and playing lots of games against other students. Campers will take breaks for snacks and fresh air, and have lunch and recess from 12:00 – 1:00. At the end of the week, campers receive a t-shirt and chess set. All equipment provided.

Ages 6-12, \$399 - 1 week

Davidsonville ES

#32057 M-F 9:00am-4:00 pm Jun 26

Arnold ES – cost \$240/week

#32058 W-F 9:00am-4:00 pm Jul 5

Folger McKinsey ES

#32059 M-F 9:00am-4:00pm Jul 24

Severna Park ES

#32060 M-F 9:00am-4:00pm Jul 31

Yoga Camp

In this summer camp variation of Little Yogis for ages 5-10yrs. We will start our day with a short centering and mindfulness activity, then kids will be introduced to yoga postures that go with our theme, and have an opportunity for creative movement and a game before snack time. After snack time we will do a daily arts and crafts project before we wind down the day with a guided story meditation. This camp is led by Ashley Raico-Bisesi, yoga mats are provided along with supplies. Kids are required to bring their own snack.

Ages 5-10, \$155 - 1 week

North County Recreation Center

#32061 M-F 9:00am-12:00pm Jun 26

#32062 M-F 9:00am-12:00pm Jul 10

Agriculture Camps

Agriculture Science - Plant Power!

From rope to medicine, from food to dye, plants provide us with so much! In this camp, we will learn about seeds, plant our own, make a farm tea, try our hand at making rope, and explore the diversity of plants and foods on the farm! This camp will focus on our relationships with plants, the amazing things plants can do and the roles they play in ecosystems, on the farm, and in our lives. This camp is ages 8-14. Learning will be through hands-on activities, crafts, and field trips. Ages 8-14, \$250

Southern High School

#32281 8:30am-3:30pm Jul 17-21

Agriculture Science - Animals & Livestock!

Youth will learn about the vast field of agriculture and livestock production outside of the world of veterinary medicine and participate in many hands-on activities, including: visits to local farms to learn about beef cattle, swine, sheep, goat and horses. Run laboratory experiments, attend farm and industry tours and hear from industry guests. Youth will explore the science, technology and biotechnology of livestock industries and the interaction of animal production and food safety. The campers will be involved in hands-on learning activities with animals, field trips, crafts, and games. We will focus on a different type of large animal each day of camp. Animal Camp is for children ages 8-14 who love the outdoors and love animals. No farm experience is required.

Ages 8-14, \$250

Southern High School

#32282 8:30am-3:30pm Aug 7-11

Visit www.aacounty.org/recparks for additional information, the latest updates and to register online.

Moose Academy Summer Camps

Moose Athletic Center
1911 Crain Hwy S, Glen Burnie, MD

Moose Academy Summer Camps are designed to provide a safe, fun, and engaging environment for children ages 7-16. These recreational based programs will focus on building character, confidence, and physical well-being along with promoting skills in specific sports and programs. Camps will run from 9:00am-4:00pm. Extended Camp Hours also available from 7:30-9:00am and 4:00-5:30pm for an additional cost of \$30 per session.

STEM & Fencing (Half Day Camps)

STEM - Teaming up with The Science Guys of Baltimore, this camp is all things STEM. A traditional STEM camp that includes experiments, games, relationship building, and fun. All equipment and supplies provided. Ages 6-12, \$175

#32109 9:00am-12:00pm Jul 24-28

#32120 9:00am-12:00pm Aug 7-11

Fencing - This fun and dynamic camp is open to participants of all levels. Led by 3-time Moroccan National Fencing Champion and USA Fencing Certified Instructor, Larbi Soufiane. Fencing provides athletes with new skills, abilities, and it is also a great way to improve footwork and balance for other sports! All equipment will be provided. Ages 7-14, \$175

#32114 1:00pm-4:00pm Jul 24-28

#32119 1:00pm-4:00pm Aug 7-11

Both STEM & Fencing

Discounted Fee: \$325

#32121 July 24-28

#32122 August 7-11

Extended Care (Fee: \$30)

July 24-28

AM #32178 – PM #32179

August 7-11

AM #32180 – PM #32181

Girls Lacrosse

(Full Day Camp)

An all-position inclusive camp experience that includes skill sessions, position specific drills, stick work and small sided games. Coaches from top Maryland clubs and organizations. Sticks and personal equipment not provided.

Ages 7-12, \$350

#32115 9:00am-4:00pm Jul 31-Aug 4

Extended Care (Fee: \$30)

AM #32184 – PM #32187

Rugby

(Full Day Camp)

Come learn the wonderful game of Rugby! Join Severn River Rugby for this fun and safe (tackle free) camp. For those experienced or brand new to the game, this camp will include instruction on rules of play, skills, drills, and games. All equipment provided.

Ages 8-16, \$350

#32123 9:00am-4:00pm Aug 21-25

Extended Care (Fee: \$30)

AM #32189 – PM #32191

Elite Starr Athletic Academy

Elite Starr camps are designed to introduce athletes to sports, improve skill levels, promote a deeper love for the sport, and most importantly have fun. Our goal is to provide a great camp experience that will help IMPROVE athletic skills. We have created a safe and positive sports environment where athletes can interact while improving their skills. This is accomplished through positive reinforcement coaching and skill level training given by highly skilled coaches.

Football – Baseball – Softball – Soccer – Volleyball – Cheerleading – Basketball – Lacrosse – Wrestling – Field Hockey – Track

Ages: 8 yrs old - Incoming 9th grade

Prices: Varies based on camp

Visit www.elitestarr.com to view all the information, or email questions to elitestarraa@hotmail.com.

Chesapeake Bay Sports Camps

Chesapeake Bay Sports Camps Speed and Agility Training

Our camp focuses on improving the speed, agility, strength and endurance of young athletes looking to take their game and athleticism to the next level. Athletes will be participating in activities such as sled pushes, battling ropes, plyometric training, hill sprints, speed chute training, speed harness training, ladder drills, overspeed training, mini hurdle agility training, tire flipping and more!

When: June 26-August 8th Monday and Wednesday mornings. Tuesday's and Thursday's are reserved as rain dates if needed.

Time: 7:30am-9:00am

Where: Chesapeake High School-Stadium Turf Field (Mondays) and Tennis Courts (Wednesdays)

Cost for the entire 14 session camp: \$300 if you register on or before April 30, 2023. The price increases starting May 1, 2023. We also offer a \$25 sibling discount for each additional sibling who registers. Ages: 7-15 campers will be grouped by age and exercises will be differentiated for all learners.

Limited space available! This camp has been known to fill up, so reserve your spot today!

Every Camper receives a Dry-Fit Free T-Shirt!

To register and for more information, please visit: www.ChesapeakeBaySportsCamps.com

Camp F.I.R.E.

First Introduction to Rescue and EMS

Join your Anne Arundel County Firefighters for an awesome time to learn what it's like to be a firefighter and paramedic in our community. Every day is an adventure as a first responder. Learn CPR, how to put on our gear, and what equipment we carry on our fire engines. Campers should wear closed toe shoes and dress appropriately. The majority of camp time will take place outdoors. Bring a water bottle to refill and a snack, lunch will be provided by the Board of Education Food and Nutrition Program.

#32974 7/17-7/21, 9 am-4 pm, \$140 (5 days)

#32975 8/21-8/25, 9 am-4 pm, \$140 (5 days)

Anne Arundel County Fire Training Academy
415 Maxwell Frye Rd.
Millersville, MD 21108

Abrakadoodle Art Programs

Preschool (Ages 4-5)

9:00am-12:00pm

WEEK 1 June 26-June 30

Abrakadoodle: Adventure to Africa

Adventure to Africa through art and explore the amazing sights and sounds this continent has to offer. Campers will encounter safari animals, including zebras, elephants, giraffes and chameleons. Patterned African homes, traditional crafts and unique landscape will fill out the rest of our trip to Africa. Join us as we travel to this beautiful country, no passports necessary!!!

\$155 – 1 week, plus \$40 materials fee
#32040 Odenton Elementary

WEEK 2 July 5-July 7

Abrakadoodle: Adventures in Process Art

Abrakadoodle: Adventures in Process Art This camp will celebrate the students' experience throughout the art-making process. Process art is focused on the creation of the artwork, not on the outcome or product. This camp will encourage students to use materials in unique ways, imagine multiple possibilities and directions for their work and take creative risks. For these reasons, process art is great for campers who are just starting to dabble with art and explore materials, older students who still need time for experimentation and risk-taking to spur on their creative process and anyone in between.

\$93 – 1 week, plus \$25 materials fee
#32041 Odenton Elementary

WEEK 3 July 10-July 14

Abrakadoodle: Ecology, Conservation & Recycled Materials-

This camp creates the perfect opportunity to focus on our impact on and connection to the natural world around us. Join us as we not only learn about recycling, but create beautiful art with recycled materials. We'll learn about greenhouses, bees, composting and more! We're going to have a great time and learn how to create art that makes an impact!

\$155 – 1 week, plus \$40 materials fee
#32042 Odenton Elementary

WEEK 4 July 17-July 21

Abrakadoodle: Caribbean Vibes

This bright, beachy camp will have you sailing away on an ocean of colorful art projects! Campers will travel to the Caribbean with art that exemplifies some distinctive features from the region. Palm trees, ocean sunsets, tropical flowers and bright houses create a sense of place, while rhythmic conga drums, tap tap buses, Carnival masks and squawking tropical birds help students imagine some of the unique Caribbean sights and sounds.

\$155 – 1 week, plus \$40 materials fee
#32043 Odenton Elementary

WEEK 5 July 24-July 28

Abrakadoodle: Let's Explore the Rainforest

The Rainforest is bursting with magnificent flora and fauna found in the unique rainforest ecosystem. This camp combines art and science in a bright, colorful way. This camp highlights some of the most biodiverse places in the world. Join us as we learn about anteaters, colorful rainforest flowers, the different layers of the rainforest and so much more! We'll explore fun art techniques and make new friends!!

\$155 – 1 week, plus \$40 materials fee
#32044 Odenton Elementary

WEEK 6 July 31-August 4

Abrakadoodle: Space Art Exploration

Join us and blast off to an outer space adventure! Learn about the solar system, meteoroids, meteors and meteorites, constellations and much more. Find out why astronauts wear spacesuits and why telescopes are important tools. Explore fun art techniques and make friends that are "out of this world"! All while we reach for the stars!

\$155 – 1 week, plus \$40 materials fee
#32045 Odenton Elementary

WEEK 7 August 7-August 11

Abrakadoodle: Farm Fun

Combine work and play while creating art about frolicking farm animals, tending to plants and bringing in the harvest. In this camp, we'll take time to create many aspects of farm life~ Animals, equipment, landscapes and so much more! Let's learn about different farm animals and create our own. View beautiful landscapes, while exploring the different seasonal looks of a farm. Let's not forget about the different types of agriculture, the choices are endless! Come join us on our Farm adventure!

\$155 – 1 week, plus \$40 materials fee
#32046 Odenton Elementary

Youth (Ages 6-12)

9:00am-3:00pm

WEEK 1 June 26-June 30

Abrakadoodle: Adventure to Africa

Adventure to Africa through art and explore the amazing sights and sounds this continent has to offer. Campers will encounter safari animals, including zebras, elephants, giraffes and chameleons. Patterned African homes, traditional crafts and unique landscape will fill out the rest of our trip to Africa. Join us as we travel to this beautiful country, no passports necessary!!!

\$310 – 1 week, plus \$50 materials fee

#31762 Davidsonville ES

#31755 Crofton Meadows ES

#31769 Severna Park ES

WEEK 2 July 5-July 7

Abrakadoodle: Adventures in Process Art

This camp will celebrate the students' experience throughout the art-making process. Process art is focused on the creation of the artwork, not on the outcome or product. This camp will encourage students to use materials in unique ways, imagine multiple possibilities and directions for their work and take creative risks. For these reasons, process art is great for campers who are just starting to dabble with art and explore materials, older students who still need time for experimentation and risk-taking to spur on their creative process and anyone in between.

\$186 – 1 week, plus \$30 materials fee

#31763 Davidsonville ES

#31756 Crofton Meadows ES

#31770 Severna Park ES

WEEK 3 July 10-July 14

Abrakadoodle: Ecology, Conservation & Recycled Materials-

This camp creates the perfect opportunity to focus on our impact on and connection to the natural world around us. Join us as we not only learn about recycling, but create beautiful art with recycled materials. We'll learn about greenhouses, bees, composting and more! We're going to have a great time and learn how to create art that makes an impact!

\$310 – 1 week, plus \$50 materials fee

#31764 Davidsonville ES

#31757 Crofton Meadows ES

#31771 Severna Park ES

WEEK 4 July 17-July 21

Abrakadoodle: Caribbean Vibes

This bright, beachy camp will have you sailing away on an ocean of colorful art projects! Campers will travel to the Caribbean with art that exemplifies some distinctive features from the region. Palm trees, ocean sunsets, tropical flowers and bright houses create a sense of place, while rhythmic conga drums, tap tap buses, Carnival masks and squawking tropical birds help students imagine some of the unique Caribbean sights and sounds.

\$310 – 1 week, plus \$50 materials fee

#31765 Davidsonville ES

#31758 Crofton Meadows ES

#31772 Severna Park ES

WEEK 5 July 24-July 28

Abrakadoodle: Let's Explore the Rainforest

The Rainforest is bursting with magnificent flora and fauna found in the unique rainforest ecosystem. This camp combines art and science in a bright, colorful way. This camp highlights

some of the most biodiverse places in the world. Join us as we learn about anteaters, colorful rainforest flowers, the different layers of the rainforest and so much more! We'll explore fun art techniques and make new friends!!

\$310 – 1 week, plus \$50 materials fee

#31766 Davidsonville ES

#31759 Crofton Meadows ES

#31773 Severna Park ES

WEEK 6 July 31-August 4

Abrakadoodle: Space Art Exploration

Join us and blast off to an outer space adventure! Learn about the solar system, meteoroids, meteors and meteorites, constellations and much more. Find out why astronauts wear spacesuits and why telescopes are important tools. Explore fun art techniques and make friends that are "out of this world"! All while we reach for the stars!

\$310 – 1 week, plus \$50 materials fee

#31767 Davidsonville ES

#31760 Crofton Meadows ES

#31774 Severna Park ES

WEEK 7 August 7-August 11

Abrakadoodle: Farm Fun

Combine work and play while creating art about frolicking farm animals, tending to plants and bringing in the harvest. In this camp, we'll take time to create many aspects of farm life~ Animals, equipment, landscapes and so much more! Let's learn about different farm animals and create our own. View beautiful landscapes, while exploring the different seasonal looks of a farm. Let's not forget about the different types of agriculture, the choices are endless! Come join us on our Farm adventure!

\$310 – 1 week, plus \$50 materials fee

#31768 Davidsonville ES

#31761 Crofton Meadows ES

#31775 Severna Park ES

Adventure Summer Camps

Jug Bay Wetlands Sanctuary – 1361 Wrighton Rd, Lothian, MD 20711

June 26 - 30

Forest Discovery Camp

Ages 5 - 7

9:30 am – 1:30 pm

Let your child's curiosity bloom through outdoor summer fun along the Patuxent River at Jug Bay Wetlands Sanctuary. Stomp in a creek, squish through the marsh, and experience the quiet of the woods. Rain or shine, we'll spend our time outside engaged in hands-on, nature-themed play and activities designed to encourage independent thinking, observation, and discoveries in the natural world. Note: this is a drop-off program. Fee: \$200/participant.

Active #31832

July 10 - July 14

Nature Explorers Camp

Ages 8 - 10

9:30 am – 3:30 pm

Catch frogs, build a fort, seine for fish, walk in a stream, and squish your toes in the marsh! Enjoy outdoor summer fun along the Patuxent River at Jug Bay Wetlands Sanctuary. Rain or shine, we'll spend every day outside. Campers will discover nature through exploration, crafts, and games. Fee \$250/participant.

Active #31833

July 17 – 21

River Adventure Camp I

Ages 10-12

9:30am-3:30pm

River fun all day, every day. Experience summer on the Patuxent River in and around the waters of Jug Bay Wetlands Sanctuary. Nationally certified instructors will build your child's skills and confidence in kayaking and stand up paddle-boarding (SUPing) all around the beautiful Jug Bay Natural Area of the Patuxent River. The week-long camp experience also includes a create-and-race your own cardboard boat and

culminates with an excursion to one of the County's waterfront parks for a day of paddling. Fee: \$250/participant. For more information, contact Park Ranger Nick Shearman at 410-222-3405 or rpshea23@aacounty.org.

Active #32283

July 24 - 28

Wild Adventurers Nature Camp

Ages 11 – 13

9:30 am – 3:30 pm

Prepare for some wild adventures at Jug Bay Wetlands Sanctuary. Catch critters in the creek, squish through the marsh, paddle the river, seine for fish! Learn about the Native Americans that used to live along the Patuxent River and the animals that live here now. We'll spend every day outside exploring and discovering the wild of nature! Fee: \$250/participant.

Active #31834

July 31 – Aug 4

River Adventure Camp II

Ages 13-16

9:30am-3:30pm

River fun all day, every day. Experience summer on the Patuxent River in and around the waters of Jug Bay

Wetlands Sanctuary. Nationally certified instructors will build your teen's skills and confidence in canoeing, kayaking, and stand up paddle-boarding (SUPing) all around the beautiful Jug Bay Natural Area of the Patuxent River. The week-long camp experience also includes a create-and-race your own cardboard boat and culminates with an off-site excursion to Mallow's Bay on the Potomac River! Fee: \$300/participant. For more information, contact Park Ranger Nick Shearman at 410-222-3405 or rpshea23@aacounty.org.

Active #32284

Aug 14 - 18

Park Passport Adventure Camp

AACo Recreation and Parks HQ;

1 Harry S. Truman Pkwy.

Annapolis, MD 21401

Ages 9-12

9:00am-4:00pm

Experience all that Anne Arundel County Recreation and Parks has to offer in this one of a kind excursion summer day camp. Campers will spend the week exploring new parks and learning about the natural world around them. Participants will have the chance to meet the animals at Kinder Farm, ride bikes on the B&A Trail, taste honey from a local beekeeper, fish and crab in the Chesapeake Bay, explore the Patuxent River marshes, hike, kayak, swim, and so much more. Fee \$300/participant. For more information, contact Park Ranger Nick Shearman at 410-222-3405 or rpshea23@aacounty.org.

Active #32285

Register at <https://apm.activecommunities.com/aarecparks/Home>.

For questions and scholarship information call 410-222-8006

or email rpsieg21@aaounty.org.

Summer Dance Camps

Fairy Tale Ballet Camp

Join us for a week of fun as we introduce dancers to the basics of ballet/creative movement through their favorite fairy tale stories! Participants should bring their own snack and water.

Hip Hop Tots Camp

Join us for a week of fun as we introduce dancers to the basics of hip hop. Participants should bring their own snack and water.

Hip Hop Camp

This fun camp will include hip hop technique as well as other camp activities. Participants should wear comfortable clothing to move in and provide their own snack, lunch and water. Jazz shoes/hip hop sneakers are highly recommended.

Summer Dance Camp

This fun camp will include ballet, tap and jazz technique as well as other camp activities. Participants should wear leotards and tights and must provide their own snack, lunch and water. Ballet and tap shoes are required.

Summer Dance Intensive Camp

One week-long summer intensive will help your dancer dive deeper into their technique and artistry! Each day we will focus on ballet, tap, and jazz, as well as a sampling of other styles in order to challenge your dancer in a fun and supportive environment. Participants should wear leotards and tights and must provide their own snack, lunch and water. Ballet and tap shoes are required.

Now Trending Dance Camp

Get your groove on with us for a week of dancing to fun trending songs and learning some trending dances as well as other camp activities. Participants should wear leotards and tights and must provide their own snack, lunch and water. Ballet, jazz shoes, or hip hop sneakers are highly recommended.

Activity Name	Activity Number	Location	Age	Fee	First Date	Days and Time	Instructor Name
Fairy Tale Ballet Camp	#32106	North County Recreation Center	4-6	\$155	7/24	Mon-Fri, 9am-12pm	Recie Foy
Hip Hop Tots Camp	#32107	North County Recreation Center	4-6	\$155	8/7	Mon-Fri, 9am-12pm	Victoria Ofori
Hip Hop Camp	#32108	North County Recreation Center	7-12	\$215	6/26	Mon-Fri, 9am-3pm	Victoria Ofori
Summer Dance Camp	#32110	North County Recreation Center	6-10	\$215	7/31	Mon-Fri, 9am-3pm	Recie Foy
Summer Dance Intensive Camp	#32111	North County Recreation Center	8-13	\$215	7/17	Mon-Fri, 9am-3pm	Shannon Bodin
Summer Dance Intensive Camp	#32112	South County Recreation Center	8-13	\$215	7/10	Mon-Fri, 9am-3pm	Shannon Bodin
Now Trending Dance Camp	#32113	North County Recreation Center	7-12	\$215	7/10	Mon-Fri, 9am-3pm	Victoria Ofori

Summer Musical Theatre Camps

The One-Week Musical Project

From audition to performance in just five days! We know it can be done and we know you'll love it! Throughout the camp week, we audition, cast, rehearse and perform a 30–60-minute musical! A live performance will be held at 2:30pm on the final day of camp. Monday-Friday, 9:00am-3:00pm.

The 48-Hour Broadway Challenge

Is your actor game? Can it even be done? We may have lost our minds, but over just two days, we're challenging our directors and performers to achieve the impossible: a show from start to finish with a live audience at 6:00 pm! We will meet from 9:00am-3:00pm at Folger McKinsey and break for dinner before reconvening at Pascal Senior Center from 5:00pm-7:00pm for onstage rehearsals and show.

Activity Name	Activity Number	Location	Age	Fee	First Date	Days and Time	Instructor Name
One-Week Musical Project: Peter Pan Jr	#31835	Crofton Meadows Elementary School	7-14	\$260	6/26	Mon-Fri 9:00am-3:00pm	Heather Harris Madelyn Keir Ny'Asha Clark
One-Week Musical Project: Newsies Jr	#31842	Folger McKinsey Elementary School	7-14	\$260	7/31	Mon-Fri 9:00am-3:00pm	Heather Harris
One-Week Musical Project: Jungle Book KIDS	#31843	Folger McKinsey Elementary School	6-12	\$260	8/7	Mon-Fri 9:00am-3:00pm	Heather Harris Madelyn Keir Madison Recktenwald
One-Week Musical Project: 101 Dalmatians KIDS	#31844	North County Recreation Center	5-10	\$260	8/14	Mon-Fri 9:00am-3:00pm	Heather Harris Madelyn Keir
The 48hr Broadway Challenge: Guys & Dolls Jr	#31845	Folger McKinsey ES/ Pascal Senior Center	10-18	\$159	7/6	Thur-Fri 9:00am-3:00pm/ 5:00-7:00pm	Heather Harris Madeline Keir Madison Recktenwald

YOUTH SPORTS

Anne Arundel County Recreation and Parks' youth sport programs are a mutual endeavor between the Department and Athletic Associations throughout Anne Arundel County. Children must be at least eight (8) years old to participate in the county's organized sports leagues. The principles of participation, diversity, safety and fun guide the Department's program.

There are approximately over 100 Recreation Councils and Athletic Associations throughout Anne Arundel County, which organize teams to enter participants in the Department's organized sports leagues. Contact your community's Recreation Council or Athletic Association to register your player for youth league sports.

View a listing of organizations and learn more at: www.aacounty.org/departments/recreation-parks/sports/

RESERVE YOUR PASS ONLINE

NEW PARK PASS OPTIONS — Get your daily and annual parking passes to Anne Arundel County's regional parks (Quiet Waters Park, Kinder Farm Park, Downs Park, Fort Smallwood Park) at YourPassNow.com. Passes for regional parks are also available for purchase from the park gatehouses.

***DON'T WAIT IN LINE
GET YOUR PASS AHEAD OF TIME***

YourPassNow.com

HOW TO REGISTER

EASY WAYS TO REGISTER

Online

<https://apm.activecommunities.com/aarecparks/Home>

Mail

Recreation and Parks Headquarters

1 Harry S Truman Parkway, Annapolis, MD 21401

Office hours Mon–Fri, 8:00am to 4:30pm
410-222-7300

Night drop box available after hours

North Arundel Aquatic Center

7888 Crain Highway, Glen Burnie, MD 21061
410-222-0090

Arundel Olympic Swim Center

2690 Riva Road, Annapolis, MD 21401
410-222-7933

Call Centers for Hours

Registration Form – Available from www.aacounty.org/recparks. Include the participant's name and program number on your check or money order. Checks must be preprinted with the name and address of the person signing. If the current phone number is not printed on the check, please write the phone number on the front of the check. Checks/Money Order should be made payable to AACo Recreation & Parks. We reserve the right to cancel or alter programs that do not meet the registration requirements. We will charge an additional fee of \$25 for all returned checks. Full payment is expected at time of registration.

Disciplinary Actions – The Department has the authority to impose disciplinary sanctions for inappropriate/unsportsmanlike behavior and/or non-compliance with departmental policies, guidelines, or standards. Disciplinary sanctions for individuals may include but not be limited to: prohibition to attend events, suspensions, expulsion and inability to participate in future programs.

Refund Policy – All refund requests must be submitted in writing with the exception of cancelled programs. Full refunds are given only if a program is cancelled or there are extenuating circumstances prior to the start date of the program. Cancelled program refunds will be automatically processed for 100% refund. Written requests received prior to the start date, will forfeit 20% of the fee for the program or no more than \$25 for each registration as an administrative fee. Any request received after the start date will be considered on a case by case basis. Refund requests for medical reasons must be accompanied by an authorized physician's note. Request for refunds must be submitted no later than 30 days after the end of the program.

Late Pickup Policy – A late pickup fee will be charged if your child(ren) is picked up after the scheduled ending time of the program. The late pickup fee is \$1.00 per minute per child. Failure to pay the fee will result in your child(ren) being dismissed from the program and/or future registrations not being accepted.

Inclement Weather Cancellation Policy – Weather related information is posted on the Anne Arundel County Recreation and Parks website www.aacounty.org/recparks.

Accessibility – Anne Arundel County Department of Recreation and Parks is committed to serving county residents and visitors with disabilities. In compliance with the intent and spirit of the Americans with Disability Act, our commitment is to ensure accessible facilities, programs and services. We request a minimum of 2 weeks advance notice for accommodation before the start of a program or event. A written request for specific accommodation must be submitted at the time of registration. For additional information on inclusion/accommodation call the centers. TTY users please email RecRegistration@aacounty.org or call via Maryland Relay 711.

EEOC – Anne Arundel County is an Equal Opportunity Employer. If anyone believes he or she has been discriminated against, on the basis of race, color, national origin, disability or sex, they may file a formal complaint with Anne Arundel County Department of Recreation and Parks or with the Equal Employment Opportunity Commission.

**North County
Recreation Center**
196 Hammonds Lane,
Brooklyn Park, MD 21225
Phone: 410-222-0036

**South County
Recreation Center**
4510 Owensville-Sudley
Road Harwood, MD 20776
Phone: 410-222-1515

