

2
0
0
7

YOUTH PROGRAMS

SPACE CAMP[®] AVIATION CHALLENGE[®]

IT'S ALL INSIDE THIS JAM-PACKED ISSUE!

WITNESS...

THE MUSEUM

EXPERIENCE...

SPACE CAMP

MARVEL AT...

AVIATION CHALLENGE

X-CAMP X-CAMP

EXPERIENCE X CAMP

NEW
FOR
2007!

X-Camp is a leadership based camp which is centered on extreme outdoor activities and challenges. Activities such as wilderness survival, canoeing, and repelling will be additions to the Leadership Reaction Course, or "Area 51." This training is similar to instruction space shuttle crews participate in for teambuilding and communication. Many activities will follow the guidelines needed to earn merit badges from the Boy Scouts of America.

Partial to full Badges in the following:

- Astronomy
- Backpacking
- Camping
- Canoes
- Orienteering
- Wilderness Survival
- Plus several others

HIGH ROPES COURSE

Are you ready for some outdoor excitement that allows for personal achievement and team support? Want to climb, repel, slide and leap through the air to experience the exhilaration of accomplishing something you never thought you could? If so, X-Camp's high rope facility is for you!

THE CLIMBING TOWER

The Climbing Tower soars 42-feet and involves three very different experiences: Climbing Wall, Repel Platform and 380-foot Zip Line. X-Campers will climb the steeply-inclined wall individually or tethered together in 2 to 3 person-groups. Then, either repel off the platform or slide down the zip line to reach terra-firma. Relying on others for support, communication and attention to detail is critical for ultimate success.

THE POLE

This event requires participants to climb a 32-foot pole, stand on the top and ultimately leap off the edge to reach a suspended rope. Whew! Makes the heart race! Think of the emotions you will feel while climbing the pole (yes, you can do this!), balancing on top of the pole (wow!), feet on the edge (gulp!), focusing on the objective (smile!)...you've come this far...your team is encouraging you from below...can you reach for it?

Think you will never have a chance to jump off a cliff or rescue someone from a burning building? You never know, but now you can simulate these and other situations in a safe and secure environment that is X-Camp!

CONTENTS

4 GO HERE FOR SPACE CAMP

4 SPACE CAMP AGES 9-11

Astronaut training for ages 9-11,
choose your track: Space, Space &
Aviation or Space & Robotics!

5 SPACE ACADEMY AGES 12-14

Shuttle Mission training for ages 12-14.
Choose your track: Space, Space & Aviation
or Space & Robotics!

6 ADVANCED SPACE ACADEMY AGES 15-18

Extended duration missions!
Choose your track: Pilot, Pilot/SCUBA or
Mission Specialist.

7 IMPORTANT INFORMATION FOR PARENTS

7	ACCREDITATION	9	MERCHANDISE
7	SAFETY AND MEDICAL	9	SPENDING MONEY
7	HOUSING	9	CAMP CHECK IN
8	HOW TO REGISTER	9	VISITING CAMPERS
8	SCHOLARSHIP PROGRAMS	9	GRADUATION
8	PAYMENT OPTIONS	9	ADULT PROGRAMS
8	TRANSFER REQUESTS	9	CORPORATE PROGRAMS
8	CONFIRMATION PACKAGE	9	EDUCATOR PROGRAMS
8	AIRLINE TRAVEL	10	APPLICATION FORM
9	ARRIVAL AT CAMP	11	PRICING
9	EARLY/LATE DEPARTURES		

12 GO HERE FOR AVIATION CHALLENGE

12 AVIATION CHALLENGE MACH I AGES 9-11

High-performance fun for ages 9-11

12 AC MACH II AGES 12-14

OPGUN competition for ages 12-14

13 AC MACH III AGES 15-18

The ultimate aviation rush for ages 15-18

25th Anniversary
SPACE CAMP

Our entire summer season will be filled with many added activities and events, including weekly astronaut appearances, special commemorative graduation items, fun historical photos and much more. It's a great opportunity for Space Camp alumni to visit old friends, or new campers to enjoy a once-in-a-lifetime anniversary Space Camp experience!

Check our website for other cool anniversary stuff!

Bring the Wonder of Space to your Classroom!

- Astronaut-style training and simulators
- Take a 3D Virtual Tour of the Shuttle
- Follow the crew through an entire launch
- Command the Shuttle Sim through launch to orbit
- Teacher materials and resources included
- Discover the history of space exploration
- School network versions available
- Solve problem and deal with emergency procedures

SPACE SIMULATION SERIES - PART I

Software for Windows
and Macintosh

LIFTOFF

Starting at \$29.95
Order online at www.spacecamp.com
or call 1-800-533-7281

Established in 1965 by the State of Alabama, empowered by the U.S. Congress and supported by the National Aeronautics and Space Administration, the U.S. Space & Rocket Center® is the nation's leading hands-on space science museum. For the past 25 years, the U.S. Space & Rocket Center has fostered national and international outreach programs through the SPACE CAMP®, SPACE ACADEMY® (1984), ADVANCED SPACE ACADEMY® (1997) and AVIATION CHALLENGE® (1990) programs. SPACE CAMP®, SPACE ACADEMY®, SPACE CAMP®, SPACE ACADEMY®, ADVANCED SPACE ACADEMY®, AVIATION CHALLENGE® and SPACE GEAR® are registered trademarks and service marks of the U.S. Space & Rocket Center. All rights reserved. Entire contents copyrighted © 2006 Alabama Space Science Exhibit Commission. No reproduction of photographs permitted without written permission. Program material may be excerpted for news media coverage without permission. The U.S. Space & Rocket Center is an Affirmative Action and Equal Opportunity Employer.

AGES 9-11

6-DAY/5-NIGHT PROGRAM • 3-DAY/2-NIGHT PROGRAM

SPACE CAMP

EXPERIENCE

SPACE CAMP 6-DAY/5-NIGHT

- Campers have guided experiences of everything the U.S. Space & Rocket Museum has to offer including the actual Apollo 16 capsule.
- See the first rocket to put an American in space along with the massive Saturn V rockets that took Americans to the Moon.
- Climb the highest mountain on Mars on our Martian Climbing Wall.
- Watch an amazing IMAX® film in our Spacedome Theater.
- Challenge yourself and your team on our new low ropes course.
- Feel four G's of lift off force and the sensation of weightlessness on the Space Shot™ simulator.

COUNTDOWN BEGINS!

As the Mission Control Crew watches the countdown clock and their computer screen, the Flight Crew straps into the shuttle cockpit and prepares for blastoff. The countdown continues ...7, 6 main engine ignition ...5, 4, 3, 2, 1 booster ignition and lift off! While the commander and pilot enter data and watch the gauges, the Mission Control Crew keeps everything going smoothly. Once in orbit, mission specialists change into their spacesuits and go out into space to begin their work outside the orbiter; while the payload specialists are conducting scientific experiments in the orbiter's mid-deck or in a Space Station module.

As the mission wraps up, Mission Control Crew gives the go ahead for the orbiter to head home. The Crew cheers and applauds as the Orbiter returns to Earth.

* Nine-year-olds must currently be attending or have completed 4th grade.

ASTRONAUT TRAINING:

Try out space food, learn to sleep in space and even how to use the bathroom in space!

- Life aboard the Orbiter and the Space Station
- Multi-Axis training spins all around, just like Mercury Astronauts.
- 5-Degrees of Freedom Chair (it's like a chair floating on air).
- 1/6th Gravity Chair: walk like Apollo astronauts did on the moon.
- MMU, Manned Maneuvering Unit, maneuvers around on a cushion of air.
- Water activities (summer only): Helo dunkers, life rafts and more.
- Build and launch your own one-stage model rocket.

CHOOSE YOUR TRACK! (SUMMER ONLY)

• SPACE • SPACE / AVIATION • SPACE / ROBOTICS TRACK

Tracks are limited and booked on a first-come, first-serve basis. Wait lists for tracks are not available.

SPACE TRACK:

In addition to a Shuttle Mission, space track campers go through extensive Mars training to prepare for interplanetary travel. Learn about the planet, its soil, geology, climate and atmosphere. Receive crew assignments, and you're ready to go!

Settle into your new home — Mars Outpost-Alpha Station. Explore the surface of Mars. Conduct experiments on the soil and rocks collected, as well as keeping everything on board the Mars Outpost running smoothly.

Once the mission is complete, it is time to head home to Earth.

SPACE & AVIATION TRACK:

Learn flight dynamics, wilderness survival, teamwork, and spend time in our high-performance jet fighter simulators. Learn all the skills American fighter pilots use to rule the skies.

What makes an airplane fly? We'll teach you the principles of flight, not in the classroom, but standing next to an F-16 or F-14!

SPACE & ROBOTICS TRACK:

Rescue astronauts from the International Space Station! 10 hours of designing and programming a robot using LEGO Mindstorm software and materials.

In your team of four to five, create the ultimate robotic rover, using an unlimited array of gears, pulleys, sensors, and other parts. Then program the robot to perform tasks at the ISS using the latest computer software. Test your creations and compete with other groups to save stranded astronauts and deliver supplies to the space station.

3-DAY/2-NIGHT (SUMMER ONLY)

All the magic of SPACE CAMP, just a smaller dose. When you complete your mission to the International Space Station, you'll be counting the days till you can return to the week long program!

Campers ages 9-11 may also attend Aviation Challenge Mach I.

Campers within three months of turning 12 years old and have graduated one of our programs have the option to attend Space Academy or Aviation Challenge Mach II.

AGES 12-14

8-DAY/7-NIGHT PROGRAM • 6-DAY/5-NIGHT PROGRAM

SPACE ACADEMY

EXPERIENCE

SPACE ACADEMY 8-DAY (SUMMER ONLY)

SPACE ACADEMY® campers put their skills and teamwork to the test in a two-hour Space Shuttle mission.

Mission Control Center crew members monitor all situations and command the mission from the ground. With intense training in computer and communications systems, they are responsible for the ultimate safety of the mission.

Space Shuttle crew will be trained in one of two areas on the Shuttle:

- Pilots and Commanders learn all the switches and displays in the cockpit that operate the Shuttle and its propulsion systems.
- Mission Specialists learn about space suits and walking in space on an EVA (Extra Vehicular Activity), to repair the Hubble Space Telescope, construct part of the Space Station, or deploy a solar panel.

Space Station crew members train on all operations of the Space Station: life support, crew and equipment support systems. Perform several scientific experiments that focus on materials science, Earth study, crystal growth and plant studies. Train for emergency procedures and spacewalks.

Can you survive a trip to space and back? Get ready to blast off to the International Space Station (ISS)!

ASTRONAUT TRAINING:

Life aboard the Orbiter and the Space Station. Try out space food, learn to sleep in space and even how to use the bathroom in space!

- Multi-Axis training spins all around, just like Mercury Astronauts.

**GO
ROBOTIC!**

- 5-Degrees of Freedom Chair (like a chair floating on air) training just like Gemini astronauts.
- 1/6th Gravity Chair walk like Apollo astronauts.
- MMU, Manned Maneuvering Unit, maneuvers around on a cushion of air.
- Water activities (summer only): Helo dunkers, life rafts and more.
- Rocket construction to build and launch your own model rocket.

The 8-day program includes elements from all three tracks that are offered in the 6-day/5-night program.

Are you ready to be an astronaut? Do you think you have the right stuff? Come fly with us in our most realistic Academy program yet. Training begins with astronaut candidate interviews to determine the focus of your instruction. Additional shuttle missions, navigational training, as well as land and water survival activities offer a glimpse into the aerospace world. After you complete your shuttle missions, you will turn your attention to Mars. Successfully complete your shuttle training and you could be the first astronaut to step foot on the Red Planet!

6-DAY/5-NIGHT SPACE ACADEMY

Shorter version of our 8-day program offered on the following tracks:

CHOOSE YOUR TRACK! (SUMMER ONLY)

• SPACE • SPACE / AVIATION • SPACE / ROBOTICS TRACK

Tracks are limited and booked on a first-come, first-serve basis. Wait lists for tracks are not available. Space track is offered year round. All tracks are challenged on our new, state of the art, low ropes course.

SPACE TRACK:

SPACE ACADEMY campers in the Space Track have the opportunity to complete an additional Space Shuttle/Space Station Mission as a member of a different

crew (Mission Control, Space Shuttle or Space Station).

- Conduct the same types of experiments that are performed on the ISS.
- Design your own space station in the computer lab
- Find out how to locate the ISS and other objects of interest in the night sky.

Are you ready for the ultimate challenge? Show you have what it takes in the Space Shuttle Mission Competition.

SPACE & ROBOTICS TRACK:

Rescue astronauts from the International Space Station! 10 hours of designing and programming a robot using LEGO Mindstorm software and materials.

Teams of four to five create the ultimate robotic rover, using an unlimited array of gears, pulleys, sensors, and other parts. Then program the robot to perform tasks at the ISS using the latest computer software. Test your creations and compete with other groups to save stranded astronauts and deliver supplies to the space station.

SPACE & AVIATION TRACK:

Learn the basics of flight dynamics, wilderness survival and teamwork. Experience some of the same training all fighter and test pilots go through. Spend time in our high-performance jet fighter simulators learning how to put your jet through its paces.

What makes an airplane fly? We'll teach you the principles of flight, not in the classroom, but standing next to the real thing: F-14, F-16, T-38 and more!

Campers ages 12-14 may also attend Aviation Challenge Mach II.

Campers within three months of turning 15 years old and have graduated one of our programs have the option to attend Advanced Space Academy or Aviation Challenge Mach III.

ADVANCED

13-DAY/12-NIGHT PROGRAM •

6-DAY/5-NIGHT PROGRAM

SPACE ACADEMY

AGES 15-18

EXPERIENCE

ADV. SPACE ACADEMY 13-DAY

If you're thinking about a high-tech career, you'll love Advanced SPACE ACADEMY®.

- Learn about the mental, emotional and physical demands astronauts must face.
- Water survival training at our Aviation Challenge facility.
- College-accredited program through the University of Alabama-Huntsville (UAH) for one hour of general science credit. Credit may be transferred to another college or high school to be part of your official transcript.
- Campers have guided experiences of everything the U.S. Space & Rocket Museum has to offer including the actual Apollo 16 capsule and two Saturn Vs.
- See the first rocket that put an American in space along with the massive Saturn V rocket that took Americans to the Moon
- Climb the highest mountain on Mars on our Martian Climbing Wall.
- Challenge the low and high ropes at our new, state of the art facility. Can you handle being suspended 40' in the air?
- Watch an amazing IMAX® film in our Spacedome Theater.
- Feel four G's of lift off force and the sensation of weightlessness on the Space Shot™ simulator.

MISSION PARTICULARS

• Advanced Space Academy offers in-depth SCUBA training for Mission Specialist track trainees (for EVA simulation).

IMPORTANT: Certain medical conditions may prohibit camper from diving

- Advanced Space Academy offers leadership training to help prepare you for challenging Shuttle missions.
- Visit our special, top-secret "Area 51" and quickly learn the importance of teamwork.

(*Note: Pilot Track campers do not SCUBA dive)

ASTRONAUT TRAINING

Life aboard the Orbiter and the Space Station
Try out space food, learn to sleep in space and even how to use the bathroom in space!

- Multi-Axis training spins all around, just like Mercury Astronauts.
- 5-Degrees of Freedom Chair training (it's like a chair floating on air).
- 1/6th Gravity Chair: walk like Apollo astronauts did on the moon.
- MMU, Manned Maneuvering Unit-maneuvers around on a cushion of air.
- Water activities (summer only).
- Build and launch your own model rocket.

CHOOSE FROM 2 TRACKS:

- PILOT W/SCUBA • MISSION SPECIALIST

6-DAY/5-NIGHT

ADV. SPACE ACADEMY PROGRAM

CHOOSE YOUR TRACK!

- PILOT • PILOT W/SCUBA • MISSION SPECIALIST

PILOT TRACK*:

Shuttle Pilots need flight time – get yours on our simulators! Then team up with the other pilots on your team to test your navigation skills.

- Pilot Track campers are responsible for the safety of their crew in space.
- On the Shuttle, complete your checklists all while monitoring the activities of your crew.
- On our newly expanded Space Station simulator, keep the crew and the Space Station on track while conducting your own experiments.

PILOT SCUBA TRACK:

The Pilot SCUBA track is identical to the above curriculum, except you will SCUBA dive instead of flying the flight simulators at AVIATION CHALLENGE.

MISSION SPECIALIST TRACK:

- Learn about the engineering of the Shuttle and Space Station, just in case something needs a quick repair.
- Aeronautical engineering basics to get you started.
- You'll take a spin in our Underwater Astronaut Trainer** (UAT) to get the feel for spacewalking.
- (*Note: SCUBA training in the UAT requires medical clearance. See the SCUBA Health form for more details.)
- During missions, participate in Space Station science and make any needed repairs to your vehicle or satellites on an EVA.

- In Mission Control, help the back-room Tiger Team recreate anomalies.

PULL OUT THIS HANDY GUIDE WITH ALL THE ANSWERS TO YOUR QUESTIONS

PARENTS: pull out this handy guide with everything you need to get your child(ren) registered.

SPACE CAMP®/ AVIATION CHALLENGE

We are celebrating our 25th Anniversary this season! Space Camp opened in Huntsville, AL in 1982; and the Aviation Challenge program began operation in June 1990. The Space & Rocket Center® (USSRC) is an entity of the State of Alabama. It is governed by the Alabama Space Science Exhibit Commission.

The USSRC, Space Camp and AVIATION CHALLENGE are primarily self sufficient with added support from corporate partners. The USSRC is the official NASA Visitor Center for the Marshall Space Flight Center (MSFC) and receives no direct federal funding for operational support. NASA/MSFC does, however, supply technical assistance and expertise.

AGE/GRADE APPROPRIATENESS

In 25 years, we have gathered a wealth of experience developing and providing curriculum that is age appropriate and grade specific. Reading levels, cognitive learning skills, and emotional maturity are just a few of the factors we have used over the years to develop programs that will not only be fun, but also educationally challenging for young people of all ages and backgrounds. We make every effort to arrange teams so that each camper has an age or grade in common. We know from experience that a camper will enjoy our camp if he or she is not intimidated by older students, and can keep up with the intellectual or physical demands of the appropriate level.

Please help us achieve the very best experience possible for your child by enrolling him or her in the camp that corresponds with his or her age and/or grade requirements.

COUNSELOR TRAINING AND QUALIFICATIONS

You are entrusting us with your child's security and well-being. Our rigid standards for hiring qualified counselors, as well as training them, were established to ensure each camper enjoys a safe, fun, and educationally sound experience. A minimum of two years of college, or equivalent experience, is mandatory.

While a significant percentage of our staff are education majors, others have degrees or are pursuing degrees in business, science, math, engineering or liberal arts. The common thread they all share is a desire to work with children. Many staff members have actually gone through our camp programs as campers.

Every potential counselor must pass a comprehensive background check, pre-

employment attitude test and drug screening prior to employment. Once employed, and before they ever meet a camper, all program staff members receive extensive training in the following areas: program facts and history, simulator safety and operation, proper discipline techniques, and age-specific behavioral characteristics.

Counselors are closely supervised and are evaluated weekly at the end of each camp session by their campers. We encourage parents to meet program staff members at registration and graduation.

SECURITY & SAFETY

Camp supervisory staff and separate uniformed security staff are on site 24 hours-a-day, seven days-a-week when camp is in session to ensure the camper's safety. Security of personal items is the camper's responsibility. **Do not bring items of high value to camp.** Cell phones, DVD/CD players, etc. are not permitted. Most hallways and common areas are monitored by security cameras.

The safety of all campers is of utmost importance. Counselors highly trained and certified in the proper use of all simulators ensure that campers have a safe and enjoyable experience.

Each simulator is built to the highest standards and equipment is safety-checked daily and maintained by our professional technicians. Each enclosed simulator is equipped with smoke detectors and emergency stop buttons. It is mandatory that campers wear safety helmets when using most of the astronaut training equipment. (Note: spaceflight simulators may cause motion sickness.) A four-foot minimum height is required for simulators used in program curriculum. Maximum weight for astronaut training simulators is 260 pounds per person.

MEDICAL STAFFING

Medical staff is on site 24 hours daily for all weeklong youth programs. All medications (prescription, over-the-counter, vitamins, herbal) are collected during registration and dispensed as directed by you or the prescribing physician. They must be in their original containers with labels and instructions in English. Campers requiring injections must provide medications; syringes; and legible, signed instructions from your physician.

Should a camper require medical attention, you may ask us not to use or disclose any part of your protected health information for the purposes of treatment or healthcare operations. You may also request that any part of your protected health information not be disclosed to family members or friends who may be involved.

Your request must state the specific restrictions requested and to whom you want the restrictions to apply.

Medical-related questions may be directed to the Nursing Staff at (256) 721-7162.

SPECIAL NEEDS ACCOMMODATIONS

Every effort is made to accommodate individuals with special needs, including those who are hearing or visually impaired, those with special dietary requirements, or individuals in wheelchairs.

To learn more about our capabilities, please call our medical staff at (256) 721-7162; or our dietary staff at (256) 721-7139. We require advance notice on our health form if camper is a special-needs attendee.

HOUSING

SPACE CAMP campers are housed in the Space Habitat in individual rooms of up to seven persons or bays of 20-40 beds. The Habitat complex accommodates 800 people at full capacity, so a certain amount of noise is to be expected.

The Aviation Challenge Hangar houses up to 30 campers in military-style bays. Counselors are housed with campers in each bay.

Bed sheets, blanket, pillow and pillowcase are provided. Towels/washcloths are not provided. Bring a beach towel for water activities. Each camper will have an assigned locker. Please bring your own lock. Restrooms are located throughout the complex with access to sinks, private shower stalls and private toilets.

MEALS

Breakfast, lunch and dinner are provided in a common dining area from the afternoon/evening of arrival up to graduation. At each meal, we offer a variety of foods to appeal to different preferences. Snacks and soft drinks are also available at various sites within the facility at the camper's expense.

We try to accommodate campers with health-related dietary restrictions with a four-week advance notification. If the dietary requirements exceed our capabilities, campers may bring their own food and/or pay the additional cost of meeting those needs. Do not send food with the camper unless it is to accommodate health-related dietary needs. We do require a two-week advance notice, if the camper will be bringing food for health reasons.

To notify our dietary staff or to discuss any health-related dietary restrictions, please contact the Food Service Department at (256) 721-7139, or email us at: specialdiets@spacecamp.com.

HOW TO REGISTER

Early registration for summer sessions is encouraged. Reservations are made through our Reservations Center in Huntsville, AL at 1-800-63 SPACE and on line at: www.spacecamp.com.

A \$50.00 non-refundable registration fee is required. We offer four (4) ways to register:

1. **On Line** (credit card purchase only) Visit our website at: www.spacecamp.com. Click on "Register On Line"

2. **Telephone** (credit card purchase only) Complete the application form on page 3 of this brochure. Call 1-800-63 SPACE (7-7223). International calls: 1-256-721-7150. Please have completed application form and credit card handy.

3. **Fax** (credit card purchase only) Fax completed application form to 1-256-890-3369. Make sure credit card information is complete.

4. **Mail** Complete the application form in this brochure and mail with payment (credit card, check or money order) to:

SPACE CAMP Reservations
P.O. Box 070015
Huntsville, AL 35807-7015

IMPORTANT: Incomplete applications delay registration and may result in missing desired session date. Health and Transportation Forms must be received no later than 30 days prior to beginning of session or your registration is subject to cancellation.

MULTI-FAMILY DISCOUNT

Please visit our website for more information: www.spacecamp.com.

SCHOLARSHIPS

Please visit our website for more information: www.spacecamp.com.

PAYMENT OPTIONS

We offer three (3) options:

1. **Credit Card:** You may pay by credit card when registering on line, by phone, fax or mail. Be sure to complete all credit card

information on application form. We accept VISA, MasterCard, Discover and American Express.

2. **Check or Money Order:** If registering by mail and you wish to pay by check or money order, please include the full amount payable to: U.S. Space & Rocket Center.

3. **Payment plan:** Call 1-800-63 SPACE for details.

REFUND/CANCELLATION POLICY

In the event you must cancel your reservation, you will receive a refund as defined below:

- Cancellation notice must be submitted in writing.
- Registration fee is non-refundable.
- Refund will be issued in the same manner payment was made.
- 90% of tuition paid will be refunded if written notice is received no later than four weeks prior to session start date.
- Cancellations received within four or less weeks of session start date forfeit full tuition.
- Cancellation requests due to illness or accident prior to the camp session start date require a physician's written verification. Upon receipt of verification, we will issue a full refund.
- Cancellations due to personal reasons, etc. will not receive a refund.
- Campers who leave during a session **WILL NOT** receive a refund.

We reserve the right to cancel a session date if participation numbers are not adequate. You may select an alternative session date, or you may request a full refund of tuition paid. Cancellation of sessions will occur a minimum of four weeks prior to session.

TRANSFER REQUESTS

All session transfer requests must be

received no later than two weeks prior to scheduled session start date. You may request one session transfer at no charge. Each additional transfer will cost \$25.

CONFIRMATION PACKAGE

Please visit our website for more information: www.spacecamp.com.

Your reservation is not confirmed and is subject to cancellation until all forms are received. Health and SCUBA forms MUST have required signatures. Remember: 4 weeks prior to start date.

TRANSPORTATION FEES

TRANSPORTATION FEE:

Huntsville International Airport \$25

Refer to the Airline Travel section below for important flight booking information. If we are to pick up and/or return the camper to the airport, we do require a transportation fee. This fee is the same for roundtrip or one-way transportation. Airport transportation is provided EXCLUSIVELY to and from Huntsville International Airport. We DO NOT pick up from any other airport.

AIRLINE TRAVEL

Do not make your airline reservations until you have a confirmed session date.

UNACCOMPANIED MINOR (UM) SERVICE

With many recent changes regarding unaccompanied minor services within the airline industry, please check with a Delta Air Lines representative or your travel agent for more information.

Delta

THE SIMPLE, AFFORDABLE, CONVENIENT WAY TO FLY

Delta Air Lines is the Official Airline for the U.S. Space & Rocket Center®. Book your flight reservations via www.spacecamp.com and click on the delta.com logo. Delta is offering a 5% discount in coach (excluding fares booked in

K, L, U,T, I, A, D). In addition, a 10% discount is being offered for first class fares. Go to www.spacecamp.com and click on the Delta logo to immediately obtain the discounted reservations and realize the following additional benefits:

- 1,000 SkyMile bonus points
- No service fees
- Check-in online within 24 hours prior to departure

ARRIVAL AT CAMP

Campers arriving via air are greeted at the airport by uniformed and badged camp personnel with photo identification, and are transported by bus or van directly to Space Camp and Aviation Challenge. Staff members collect airline tickets and re-confirm return flights. Upon check-in at camp, campers are encouraged to call home to let parents/guardians know they arrived safely.

EARLY ARRIVAL/LATE DEPARTURE PROGRAM

(Not available for 3-day, or Parent/Child Programs)

If the camper's travel schedule requires arrival any time on the Saturday before camp starts, or at any time Saturday after camp ends, a planned and supervised program — including all meals and lodging, is available for an additional \$79 per day. In many cases, arriving on the Saturday prior to a camp session beginning on Sunday can significantly reduce airfare cost. (Be sure to check with Delta Air Lines or an airline of choice to obtain the best rate.)

Arrival should be scheduled no earlier than 2 p.m. the day prior to session start date. Departure should be scheduled no later than noon the day after graduation.

MERCHANDISE

Please visit our website for more information: www.spacecamp.com.

CAMP CHECK IN

Check-in takes place on site on the first session day. We recommend that each trainee hand-carry a copy of all completed forms. Check your confirmation packet for specific program times.

VISITING THE CAMPER

To ensure your camper has a true "away from home" experience, we discourage visits while camp is in session. We do encourage parents to attend graduation ceremonies and will make special arrangements for visitation in case of family emergencies.

During registration, parents must designate who is authorized to visit or pick up the trainee. Proper identification is required at time of visit or pickup.

GRADUATION

A formal graduation ceremony is held the last day of camp. Family members are invited. Call or check out our web site for graduation times.

ACKNOWLEDGEMENTS:

NASA: U.S. Space Camp gratefully acknowledges the continuing support of NASA and Marshall Space Flight Center in our educational programs.

HUNTSVILLE MARRIOTT: The Huntsville Marriott, located on the grounds of the U.S. Space & Rocket Center in Huntsville, AL, offers a graduation rate of \$99* plus tax, any day of the week.

**Weekend rates apply for Friday & Saturday. Based on availability. Call 1-888-299-5174.*

HUNTSVILLE EMBASSY SUITES HOTELS & SPAS: For Space Camp families. Embassy Suites offers a per night rate of \$109 based on availability. Use SCA as 3-letter code.

**Excludes week of June 10 - 16 (rate is \$149).*

ADULT PROGRAMS

Admit it! You've always wondered how it would feel to train like an astronaut or a fighter pilot. Here is your chance! Both, Space Camp® and Aviation Challenge® are offered to adults in the late summer/fall. The programs are listed below. Call your account executive for more information or visit www.spacecamp.com.

- Space Academy for Adults: weekend program, \$399/Person
- Advanced Space Academy for Adults: 6-day/5-night program, \$899/Person OR 8-day/7-night program, \$1,299/Person
- Aviation Challenge for Adults: weekend program, \$399/Person

\$50 registration fee applies.

CORPORATE PROGRAMS

It Takes a Team. Make It Happen! Corporate Space Camp® and Corporate Aviation Challenge® integrate the excitement of our nation's space and aviation programs with corporate development training to promote leadership and teamwork—all in a fun and inspiring environment. Available for both incentive and professional development purposes, our Corporate programs immerse participants in the role of astronaut or fighter pilot, by combining team activities, state-of-the-art simulated training and missions, outdoor challenge courses and classroom sessions. For more information, visit our website at www.corporatecamp.com, or call 1-800-894-2773.

EDUCATOR PROGRAMS

Space Academy for Educators: 6-day Summer Program, \$899/Person
Have you ever wanted to experience the exciting missions and simulations of the Space Camp programs? Attend one of our programs for educators and not only gain the experience of the Space Camp programs but also professional development you're your classroom. This professional development experience goes beyond any workshop you have previously attended. Space Academy for Educators provides approximately 40 hours of intensive classroom, laboratory and training time, focusing on space science and space exploration. Other programs are available. For more information, please contact your account executive or visit our website at: www.spacecamp.com/educators.

\$50 registration fee applies

CAMP PHONE LISTINGS

SPACE CAMP OR AVIATION CHALLENGE

24-hour Operator (256)837-3400, press 0

Fax (256)890-3369

Medical Staff (256)721-7162

Dietary Staff (256)721-7139

SPACE CAMP® & AVIATION CHALLENGE® 2007 YOUTH APPLICATION FORM

When reserving by phone, complete this application and note your confirmed session date and camp account number:

Session Date: _____ Camp Account #: _____

IMPORTANT: Incomplete applications delay registration and may result in missing desired session date. If paying by credit card, make sure credit card information is complete. If paying by check or money order, please make sure full payment is enclosed and make photocopies of all documents before sending.

Send completed application with full payment to:

Space Camp reservations, P.O. Box 070015, Huntsville, AL 35807-7015

For immediate and personal attention, please call or e-mail one of our account executives listed below:

Blake Mathis	1-800-241-5104	blakem@spacecamp.com
Geoff VanZoeren	1-888-831-6292	geoffv@spacecamp.com
Kami Davis	1-800-241-5086	kamid@spacecamp.com
Anthony Davis	1-800-241-5099	anthonyd@spacecamp.com

CHECK PROGRAM ATTENDING:

NOTE: If you are attending camp with a friend and want to be on the same team, you and your friend MUST choose THE SAME PROGRAM AND TRACK.

☐ **SPACE CAMP® (6-Day)** Select track option for 6-day program, indicate 1st & 2nd choice: Space & Robotics _____
Space & Aviation _____ Space _____

☐ **SPACE CAMP® (3-Day)**

☐ **PARENT/CHILD SPACE CAMP®**

☐ **SPACE ACADEMY® (8-Day)**
Please select track option, indicate 1st & 2nd choice: Space & Robotics _____
Space & Aviation _____ Space _____

☐ **SPACE ACADEMY® (6-Day)**

☐ **ADVANCED SPACE ACADEMY® (13-Day)**
Select track option:
Mission Specialist _____ Pilot/SCUBA _____

☐ **ADVANCED SPACE ACADEMY® (6-Day)**
Select track option, indicate 1st & 2nd choice: Pilot _____ Pilot/SCUBA _____
Mission Specialist _____

☐ **AVIATION CHALLENGE® MACH I (6-Day)**

Select track option for 6-day program, indicate 1st choice:
Thunderbird _____ Blue Angel _____

☐ **AVIATION CHALLENGE® MACH I (3-Day)**

☐ **AVIATION CHALLENGE® MACH II** ☐ 8-Day ☐ 6-Day

☐ **AVIATION CHALLENGE® MACH III** ☐ 13-Day ☐ 6-Day

☐ **PARENT/CHILD AVIATION CHALLENGE®**

SESSION DATE PREFERENCE:

1ST CHOICE _____ 2ND CHOICE _____

APPLICANT INFORMATION (PLEASE PRINT)

Child's Name: _____
Last First Middle

Adult's Name: (if registering for Parent/Child Program)

_____ Last First Middle

Address: _____

City: _____ State: _____ Zip: _____

Sex: _____ Date of Birth: _____

Age: (at time of camp) _____ Grade currently attending: _____

Home phone: (_____) _____

Business phone: (_____) _____

Cell phone: (_____) _____

Pager: (_____) _____

Fax: (_____) _____

E-Mail: _____

How did you hear about us? (received DVD, Source Code from yellow box on program literature, other): _____

Have you talked with one of our account executives? If so, who? (please circle)

Anthony Davis **Kami Davis** **Blake Mathis** **Geoff VanZoeren**

Enter discount code (if any): _____

Are you a returning camper? If so, what year(s) _____

Enter discount code, if any: _____

Parent/Guardian: _____

Employer: _____

Work Title: _____

Emergency contact: _____

Relationship: _____ Phone: (_____) _____

PURCHASE AND PAYMENT:

TUITION: \$ _____

REGISTRATION FEE (Nonrefundable) \$50

OPTIONAL CLOTHING: \$80 each

CLOTHING SET Size: _____ Quantity: _____ @ \$80

FLIGHTSUIT Size: _____ Quantity: _____ @ \$80

"LIFT OFF" CD (Special Trainee Offer) \$24

25th Anniversary Polo Shirt (XX \$2 more) \$26.95

25th Anniversary Cap \$9.95

CUSTOM TEAM PATCHES Quantity: _____ @ \$12

TRANSPORTATION FEE (To & from airport) \$25

EARLY ARRIVAL: \$79

(No earlier than the day before camp starts)

LATE DEPARTURE: \$79

(No later than the day after graduation)

TOTAL \$ _____

FORM OF PAYMENT: ☐ Check or Money Order ☐ VISA

☐ American Express ☐ MasterCard ☐ Discover

ACCOUNT NUMBER:

EXPIRATION DATE: _____ / _____ / _____

Signature Required _____

Please **print** name as it appears on credit card: _____

Billing Address (if different from trainee registration form)

Would you like to give to the SPACE CAMP Mission Center Fund?

☐ \$10 ☐ \$25 ☐ \$50 ☐ \$100 ☐ Other \$ _____

Would you like to give to the Save the Saturn Campaign?

☐ \$10 ☐ \$25 ☐ \$50 ☐ \$100 ☐ Other \$ _____

Would you like to support the SPACE CAMP Endowed Scholarship Program?

☐ \$10 ☐ \$25 ☐ \$50 ☐ \$100 ☐ Other \$ _____

Name for Name Tag: _____ **Teammate Preference: _____

***MUST BE COMPLETED.**

****TEAMMATE MUST BE ATTENDING THE SAME SESSION, PROGRAM AND TRACK.**

Celebrating 25 years of SPACE CAMP!

SPACE CAMP® & AVIATION CHALLENGE® 2007 Programs and Pricing!

PROGRAM	SESSIONS	AGES	DAYS	COST*
SPACE CAMP® Space Only Track Space & Aviation Track Space & Robotics Track	6-Day Year-round	9-11	Sun-Fri	Fall/Winter (Aug 25, 2006 - Feb 16, 2007) - \$599/person Spring (Feb 18, 2007 - May 18, 2007) - \$749/person Summer (May 20, 2007 - Aug 17, 2007) - \$899/person Fall (Aug 19, 2007 - Sep 22, 2007) - \$599/person
	3-Day Summer Only	9-11	M-W, W-F, F-S	Summer (May 28, 2007 - Aug 12, 2007) - \$399/person
SPACE ACADEMY® Space Only Track Space & Aviation Track Space & Robotics Track	8-Day Summer Only	12-14	Fri-Fri	Summer (June 1, 2007 - Aug 17, 2007) - \$1099/person
	6-Day Year-round	12-14	Sun-Fri	Fall/Winter (Aug 25, 2006 - Feb 16, 2007) - \$599/person Spring (Feb 18, 2007 - May 18, 2007) - \$749/person Summer (May 20, 2007 - Aug 17, 2007) - \$899/person Fall (Aug 19, 2007 - Sep 22, 2007) - \$599/person
ADVANCED SPACE ACADEMY® Pilot Pilot w/Scuba Mission Specialist	13-Day Summer Only	15-18	Sun-Fri	Summer (May 20, 2007 - Aug 17, 2007) - \$1799/person
	6-Day Year-round	15-18	Sun-Fri	Fall/Winter (Aug 25, 2006 - Feb 16, 2007) - \$699/person Spring (Feb 18, 2007 - May 18, 2007) - \$849/person Summer (May 20, 2007 - Aug 17, 2007) - \$999/person Fall (Aug 19, 2007 - Sep 22, 2007) - \$699/person
AVIATION CHALLENGE® MACH I Thunderbirds Track Blue Angels Track	6-Day Year-round	9-11	Sun-Fri	Fall/Winter (Aug 25, 2006 - Feb 16, 2007) - \$599/person (Fall/Winter sessions have limited availability) Spring (Feb 18, 2007 - May 18, 2007) - \$749/person Summer (May 20, 2007 - Aug 17, 2007) - \$899/person
	3-Day Summer Only	9-11	M-W, W-F, F-S	Summer (May 28, 2007 - Aug 12, 2007) - \$399/person
AVIATION CHALLENGE® MACH II	8-Day Summer Only	12-14	Fri-Fri	Summer (June 1, 2007 - Aug 17, 2007) - \$1099/person
	6-Day Year-round	12-14	Sun-Fri	Fall/Winter (Aug 25, 2006 - Feb 16, 2007) - \$599/person (Fall/Winter sessions have limited availability) Spring (Feb 18, 2007 - May 18, 2007) - \$749/person Summer (May 20, 2007 - Aug 17, 2007) - \$899/person
AVIATION CHALLENGE® MACH III	13-Day Summer Only	15-18	Sun-Fri	Summer (May 20, 2007 - Aug 17, 2007) - \$1799/person
	6-Day Year-round	15-18	Sun-Fri	Fall/Winter (Aug 25, 2006 - Feb 16, 2007) - \$699/person (Fall/Winter sessions have limited availability) Spring (Feb 18, 2007 - May 18, 2007) - \$849/person Summer (May 20, 2007 - Aug 17, 2007) - \$999/person
X-CAMP *NEW Program 2007	8-Day Summer Only	12-18	Fri-Fri	Summer (June 1, 2007 - Aug 17, 2007) - \$1099/person High & Low Ropes Course, Water & Land Survival, Scout Merit Badges and Outdoor Activities

NOTE: All camps subject to a \$50 non-refundable registration fee. Aviation and Robotics tracks not available all weeks.

MACH I * 6-DAY/5-NIGHT PROGRAM • 3-DAY/2-NIGHT PROGRAM

AVIATION CHALLENGE

* Nine-year-olds must currently be attending or have completed 4th grade.

AGES 9-11

EXPERIENCE

MACH I 6-DAY/5-NIGHT

- Master a high-performance fighter jet.
- Learn the basics of flight dynamics, wilderness survival, teamwork and water survival.
- Learn to be a survivor after you complete Aviation Challenge Survival Training.
- Spend several missions in the cockpit learning how to put your jet through its paces.
- From pre-brief to debrief, each mission is jam-packed with high-performance fun.
- Pit your skills against teammates and advance to the TOPGUN finals where the best meet the best, but only one can emerge victorious.
- Challenge the new low ropes course.

CHOOSE YOUR TRACK:

• THUNDERBIRDS

Thunderbird Track: U.S. Air Force track is where you'll learn to fly the USAF F-15 Strike Eagle.

• BLUE ANGELS

U.S. Navy/Marine Corp track is where you'll learn to fly the Navy's best fighter, the F/A-18 Super Hornet.

3-DAY/2-NIGHT MACH I

Not ready for MACH speed yet? Our 3-day program will ease you into supersonic fun. Learn to "yank and bank" with the best. You'll be ready before you know it. Once you have been there, you'll feel the need for speed, then get ready!

TOPGUN and MACH programs are waiting for you and you won't be able to wait! Be able to wait!

- This is a military-style program that uses simulated combat scenarios
- Only offered May- August

Campers ages 9-11 may also attend Space Camp. Campers within three months of turning 12 years old and have graduated one of our programs have the option to attend Space Academy or Aviation Challenge Mach II.

MACH II 8-DAY/7-NIGHT PROGRAM • 6-DAY/5-NIGHT PROGRAM

AVIATION CHALLENGE

AGES 12-14

EXPERIENCE

MACH II 8-DAY/7-NIGHT

It takes a special person to fly high-performance jets. If you are cool under pressure, extremely focused, intelligent and confident in your abilities to get the job done, then we've got the program for you — MACH II. Don't just dream about being a fighter pilot, learn how to become one at Aviation Challenge.

Become a member of the highly classified Medusa Squadron and get ready to enter the most realistic special operations briefings you can imagine. Ending with a 24 hour, cataclysmic showdown against the Black Knights, this specially scripted scenario will twist and turn you through a labyrinth of heart pounding excitement.

If you are an expert in RPG gaming, this program will take you to a whole new world.

FLIGHT TRAINING

Strap into the Navy's F/A-18 Super Hornet and see how you do in a dogfight at 10,000 feet. It's the most fun you can have in a three-dimensional environment.

- Several sessions of high-performance jet simulations.

- Learn the basics of air-to-air and air-to-ground fighter tactics.

- "TOPGUN" competition is just a few days away, so make every second count!

- Low ropes challenge course.

SEARCH RESCUE & SURVIVAL

- The nation's most secret spy plane is missing and feared down behind enemy lines. Here's your chance to feel what it's like to be a real NAVY SEAL.

- Find the downed aircraft, recovering all TOP SECRET documents and rescue the pilot without getting caught by Aggressor Forces!

SURVIVAL TRAINING

- Learn critical life saving skills in this "real world" course .
- Learn about shelters, food and water procurement, field first aid, fire craft and safety.

- This is a military-style program that uses simulated combat scenarios

- Learn down-proofing skills and how to make expedient flotation devices out of ordinary objects like pants and shirts . Aircraft egress, life rafts, sea rescue and more.

6-DAY/5-NIGHT MACH II

6-day program is a shorter version of our 8-day program.

ABOUT AVIATION

If aviation history is your thing, we've got that covered too.

- Learn about the Red Baron, Amelia Earhart, Chuck Yeager, and Jackie Cochran (the first woman to break the sound barrier).

Campers ages 12-14 may also attend Space Academy. Campers within three months of turning 15 years old and have graduated one of our programs have the option to attend Aviation Challenge Mach III or Advanced Space Academy.

MACH III 13-DAY/12-NIGHT PROGRAM • 6-DAY/5-NIGHT PROGRAM

AVIATION CHALLENGE

AGES 15-18

• This is a military-style program that uses simulated combat scenarios

EXPERIENCE

MACH III 13-DAY/12-NIGHT

Mach III is a program designed to take your interest in jet fighters to (literally) a higher level. In addition to learning the fundamentals of flying, you progress through increasingly sophisticated simulator missions, which will put your skills to the ultimate test.

Mach III is also about teamwork, when you and your squadron mates work together to be top aviators. Aviation Challenge puts you one step closer to your dream of flying.

As a member of the Medusa Squadron, you will be tested to the limit. Training like you've never trained before, Mach 2 plus speeds, 20mm Vulcan cannons, high-G turns, and high-tech radar guided bombs and missiles will be your daily fare. After training you'll enter the most intense mission scenario at Aviation Challenge yet.

If you are an expert in RPG gaming, this program will take you to a whole new world. You better get ready - the normal rules no longer apply!

FLIGHT SIMULATORS & COMPETITION

- Practice basic flight maneuvers then progress to advanced combat missions in our F-15 Eagle simulators.

- State-of-the-art simulation and high-resolution graphics will take your breath away!

- See how many air-to-air victories you can score over your opponents.

- Prepare for the ultimate competition, RED FLAG, which combines flight, land and water survival, and escape and evasion (E&E) tactics.

LAND & WATER SURVIVAL

- Slide 100 feet down the "zipline" in a simulated parachute splash down, or survive a crash at sea in the "Helo Dunker."

- Learn wilderness survival just like real fighter pilots.

- Feel what it's like to be on a NAVY SEAL team with everything on the line.

- Low and high ropes course (13 day).

PRINCIPLES OF FLIGHT

- Mission planning and execution are not complete without understanding the principles of flight, including aeronautics, aerodynamics, jet propulsion, aviation history, flight physiology and more.

- Experience a high "G" turn in the "Fuge" and how your 'senses can lie' when you ride the "Barney Chair."

- You're surrounded with actual jet aircraft like the F-14 Tomcat, F-16 Fighting Falcon, F-4 Phantom, AV-8 Harrier, MIG-17 Fresco and SR-71 Blackbird.

- Learn intricate details about the critical design concept of each aircraft.

6-DAY/5-NIGHT MACH III

6-day program is a shorter version of our 8-day program.

NEW!
**ULTIMATE GRAPHICS
AND SOFTWARE.**

PARENT/CHILD SPACE CAMP

AGES 7-12

3-DAY/2-NIGHT PROGRAM (FRI., SAT., SUN) • ADULT/1-CHILD
4-DAY/3-NIGHT ON SELECTED HOLIDAYS AND WEEKENDS

WHAT IS PARENT/CHILD SPACE CAMP?

Parent/Child is a program designed to give you and a child/children an overview of space exploration, while experiencing very real space simulations. Parent/Child SPACE CAMP® is a weekend for just the two, three or four of you, providing the opportunity to become partners in learning.

5...4...3...2...1 and lift-off! Watch the rocket that you and your child built together soar. Share the pride that your child will feel while maneuvering the orbiter through space. What better way to build a lasting relationship than through Parent/Child Space Camp?

WALK ON THE MOON

It's just one of the simulations you and your child will experience at Parent/Child Space Camp. The 1/6th Gravity Trainer simulates a walk on the moon's surface. Experience the Manned Maneuvering Unit (MMU), similar to those used by Shuttle astronauts to maneuver in space. There's also the 5 Degrees of Freedom Trainer that simulates movements in microgravity.

MISSIONS

Astronaut training would be incomplete without a mission in space. Work side-by-side as you and your youngster do everything together. Maybe she'll be the commander while you're the pilot, or perhaps he'll be flight director while you're in charge of communications. Self-confidence grows by the hour, as you work together to accomplish your goals. Our missions are as close to the real thing as we can make them, yet appropriate for ages 7-12.

MORE FUN & LEARNING

Our Parent/Child program is a weekend of nonstop activities. Together, you will explore the history — present and future — of space flight and experience our giant-screen IMAX® theater. Participants also receive a take-home packet of exciting activities to explore scientific concepts at home. Tuition includes meals, educational programs and materials, accommodations and T-shirts for both of you. Parents and children of different genders will be housed together.

Call or check out our web site for P/C Camp dates and prices.

SESSION DATES

Camp sessions are offered Friday-Sunday. Session dates may be found on the back cover. Check-in and graduation times are listed on our website: www.spacecamp.com Please check our website frequently prior to your camp session for up-to-date check-in and graduation information.

TUITION 3-DAY/2-NIGHT PROGRAM

Parent/Child SPACECAMP:
\$349 per person (\$698/pair)
(Other combinations are available during seasonal and holiday periods)
Parent/Child Plus 1: \$898
(Parent, Child + 1 Additional Family Member)
Parent/Child Plus 2: \$998
(Parent, Child + 2 Additional Family Members)
\$50 registration fee applies

PARENT/CHILD AVIATION CHALLENGE

AGES 7-12

3-DAY/2-NIGHT PROGRAM (FRI., SAT., SUN) • ADULT/1-CHILD
4-DAY/3-NIGHT ON SELECTED HOLIDAYS AND WEEKENDS

WHAT IS PARENT/CHILD AVIATION CHALLENGE?

At AVIATION CHALLENGE, we don't just talk about "quality time," we practice it! Our Parent/Child AVIATION CHALLENGE program offers the perfect setting for you and your child to get away and do something really special together. Maybe you've been on the road a lot and are looking for a good way to reconnect with your son or daughter. Or maybe you want to share your love of aviation with him or her and just have a great time. Whatever the reason, Parent/Child AVIATION CHALLENGE will bring you together in ways you haven't yet discovered.

TRAIN TOGETHER

This weekend program combines the fun of simulated jet fighter pilot training, with guided tours of some of the finest flying machines ever built. But there's more. You'll also do missions together, side by side, as teammates.

Call or check out our web site for P/C Camp dates and prices.

EXPERIENCE SURVIVAL TRAINING

Together, you'll practice land and water survival techniques. Get that fire started. Where's the escape route from the Helo Dunker? Parent/Child AVIATION CHALLENGE builds confidence by encouraging trainees to try new things, meet new people and overcome challenges in a safe and positive environment. It also gives you the opportunity to be with your son or daughter — sharing, exploring and working together. Quality time doesn't have to be a concept. It's real in our Parent/Child AVIATION CHALLENGE program.

Parent/Child pairs are housed in the same facility.

SESSION DATES

Camp sessions are offered Friday-Sunday. Session dates may be found on the back cover. Check-in and graduation times are listed on our website: www.spacecamp.com. Please check our website prior to your camp session for up-to-date check-in and graduation information.

TUITION 3-DAY/2-NIGHT PROGRAM

Parent/Child AVIATION CHALLENGE:
\$349 per person (\$698/pair)
(One Parent/One Child)
Parent/Child Plus 1: \$898
(Parent, Child + 1 Additional Family Member)
Parent/Child Plus 2: \$998
(Parent, Child + 2 Additional Family Members)
\$50 registration fee applies

SPACE CAMP & AVIATION CHALLENGE

DEAF & BLIND

WHAT IS SCI VIS?

Our SPACE CAMP and AVIATION CHALLENGE programs — specifically designed for blind, visually-impaired, deaf and/or hard-of-hearing attendees — have attracted students from across the United States and from around the world. Over the years, we have worked closely with several organizations, including the Alabama Institute for the Deaf and Blind, the West Virginia Schools for the Deaf and the Blind, and most recently, the Western Pennsylvania School for the Deaf, to develop a meaningful, inspirational experience for these students. Program highlights may include a presentation by blind and/or deaf NASA professionals on career choices and working in the space industry. Enlarged print, sign language interpreters, attention to mobility hazards and other special considerations are extended to put trainees at ease. Blind students also benefit from the latest technology in the field, including tactile Braille displays and synthetic speech for computers.

SPACE CAMP/AVIATION CHALLENGE PROGRAMS FOR HEARING-IMPAIRED STUDENTS

For more about SPACE CAMP and AVIATION CHALLENGE programs for hearing-impaired students, contact Amy Newland at (412) 371-7000, or visit: www.spacecamp.com/wpsd/

SPACE CAMP FOR VISUALLY-IMPAIRED STUDENTS

For more information about SPACE CAMP for Visually-impaired Students (SCI-VIS), contact Dan Oates at (304) 822-4883 office, (540) 539-8768 cell, or e-mail: scivis@atlanticbb.net. Visit SCI-VIS web site at the Texas School for the Blind & Visually Impaired at: www.tsbvi.edu/space/

For session dates, call 1-800-63 SPACE ext. 137 or visit us online at: www.spacecamp.com

AUTHENTIC GEAR

FLIGHTSUIT \$80

Order the official flightsuit for your SPACE CAMP®, SPACE ACADEMY® or AVIATION CHALLENGE® adventure! These authentic-looking flightsuits are representative of what real astronauts and jet fighter pilots wear. The royal blue flightsuit comes with official SPACE CAMP and NASA patches. The olive drab AVIATION CHALLENGE suit also has official patches. All suits come with a customized leather name tag.

FLIGHTSUIT Youth sizes 10-20, Adult sizes S-XXL

CLOTHING PACKAGE \$80

We've combined our most popular clothing into one complete package! Tops are customized with the logo from your camp program. Set includes one each of the following: T-shirt, Shorts, Sweat Shirt, Sweat Pants, Duffel Bag.

SPACE CAMP

Youth size L, Adult sizes S-XXL

SPACE ACADEMY

Adult sizes S-XXL

AVIATION CHALLENGE

Youth size L, Adult sizes S-XXL

CAMP GIFT SHOP

(256) 721-7120

All clothing ordered will be distributed during the first two days of camp. When placing your order, be prepared to provide a size. Upon distribution, all campers are sized to ensure proper fit. If you'd like to receive your clothing prior to camp, please call the Camp Gift Shop at (256) 721-7120.

* In the event a style shown is not available, a comparable item will be substituted.

CUSTOM TEAM MISSION PATCHES

\$12 each

Colorful & CUSTOMIZED with YOUR team members' names! After arrival at camp on Sunday, trainees will have the opportunity to purchase a full-color, embroidered team mission patch, customized with their team members' last names. (Each team will select its design.) Custom mission patches ordered on Sunday will be ready by graduation.

Not available for 3-day, or Parent/Child Programs.

THESE ARE ONLY A FEW OF THE SEVERAL DESIGNS YOUR TEAM CAN CHOOSE!

U.S. Space & Rocket Center Foundation

One Tranquility Base • Huntsville, AL 35805-3399

Please contact one of our account executives listed below for questions:

Blake Mathis

1-800-241-5104

blakem@spacecamp.com

Geoff VanZoeren

1-888-831-6292

geoffv@spacecamp.com

Kami Davis

1-800-241-5086

kamid@spacecamp.com

Anthony Davis

1-800-241-5099

anthonyd@spacecamp.com

CAMP PHONE LISTINGS

SPACE CAMP OR AVIATION CHALLENGE

24-hour Operator (256)837-3400, press 0

Fax (256)890-3369

Medical Staff (256)721-7162

Dietary Staff (256)721-7139

2007 CAMP SESSION DATES

SEPTEMBER 2006

S	M	T	W	T	F	S
24	25	26	27	28	29	30

OCTOBER 2006

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

NOVEMBER 2006

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

DECEMBER 2006

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

JANUARY 2007

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

FEBRUARY 2007

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

MARCH 2007

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

APRIL 2007

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

MAY 2007

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

JUNE 2007

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

JULY 2007

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

AUGUST 2007

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

SEPTEMBER 2007

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

source code: **PG007**

Astronaut(s) on site during selected summer sessions. Check our web site for dates/sessions.

This information has been sent to you because you requested it, are the parent of a former camper, or are on a purchased third-party mailing list. If you don't have camp age children, we are sorry to increase your mail load; but perhaps you'll pass it along to a friend. If you wish to be removed from our mailing list, please call 1-800-63 SPACE. For employment opportunities, call 256-721-7196.

See our website for CHECK-IN times and GRADUATION SCHEDULES: www.spacecamp.com (Not all programs are offered all weeks)

NOTE: A minimum height of 48 inches is required for the simulators used in the program curriculum, with the exception of G-Force Accelerator, which requires a minimum height of 50 inches. Maximum weight for simulators is 260 lbs. Closed-toe shoes must be worn on all simulators. Outdoor activities conducted as temperature and weather permit. **We reserve the right to cancel a session date if participation numbers are not adequate.**