

Huntsville

Alabama

GROUP PROGRAMS

Space Camp® and Aviation Challenge®

Celebrating
25 Years
of SPACE CAMP

—2007—

Bring the wonders of space to your classroom!

- Astronaut-style training and simulations
- 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 problems and deal with emergency procedures

SPACE SIMULATION
SERIES - PART I

LIFTOFF

Software for Windows
and Macintosh

ETI

Starting at \$34.95

Order online at www.spacecamp.com
or call 1-800-533-7281

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.

Ask about our
Payment Plan!

AUTHENTIC gear

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

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

Custom Team Mission Patches \$12 each

Colorful and CUSTOMIZED with YOUR team members' names! After arrival at camp on Sunday, SPACE CAMP, SPACE ACADEMY, ADVANCED SPACE ACADEMY, AVIATION CHALLENGE and ADULT/ CORPORATE CAMP 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. Patches are not available prior to registration at Camp.

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

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

CONTENTS

- 4 Space Camp
- 4 Space Academy
- 5 Advanced Space Academy
- 6 Aviation Challenge: Mach I
- 6 Aviation Challenge: Mach II
- 7 Aviation Challenge: Mach III
- 8 Astrotrek
- 9 Pathfinder
- 9 Spotlight on Technology
- 10 Planning a Trip

Additional programs offered:

Ultimate Field Trip

Day Tour

Space Exploration for Scouts

Space Academy for Educators

Outreach Programs

Please see our website at: spacecamp.com for more information

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. Since 1982, 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 and through creation of the U.S. Space Camp Foundation (1987), a non-profit, educational organization. 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.

Due to our continued effort to ensure that SPACE CAMP® remains the premier immersive, educational experience, we reserve the right to modify program details as we move into the 2007 season.

Sessions: Year-round
Group Size: Minimum 12
Check-in: Sun. 3:00-4:00 p.m.
Graduation: Friday 9:00 a.m.

The ultimate weeklong experience for your students. A great fall activity to kickoff the school year, or as a final event in the spring.

The Space Camp facility is located on the grounds of the U.S. Space and Rocket Center®. The Center is also the official visitor center for NASA's Marshall Space Flight Center.

During the week, students in each of our tracks will have guided experiences of everything the Museum has to offer. They will see the first rocket that put an American in space, along with the massive Saturn V rocket that took Americans to the Moon.

Also, students will see the capsules the early astronauts lived in during their missions, including seeing the actual Apollo 16 capsule. Students will climb the highest mountain on Mars on our Martian Climbing Wall. They'll get an astronaut's eye view of the earth while watching amazing IMAX® films in our Spacedome Theater. Students will also get to experience four G's of lift off force and the sensation of weightlessness on the Space Shot™ simulator.

SPACE CAMP®

(Nine year olds must currently be in the 4th grade.) Ages 9-11

Space Track:

- 2 Shuttle Missions
- 10 Hours History
- Rocket Construction
- Astronaut Simulators
- 8 Hours of experiment
- Mars Mission
- Teamwork

Robotics Track:

- 1 Shuttle Mission
- Design & Engineering
- Competition
- 14 Hours Robotics
- Teamwork
- Astronaut Simulators

Aviation Track:

- Jet Fighter Sims
- Hands-on Aircraft
- Land Survival
- Aviation Principles

Cost: **Fall 2006** \$599/person
 September 1, 2006 - January 31, 2007

Spring 2007 \$649/person
 February 1 - May 26, 2007

Summer 2007 \$799/person
 May 27 - August 31, 2007

For groups: For every 15 students booked, the 16th tuition is free. All registrations are subject to a non-refundable \$150 group registration fee.

Sessions: Year-round
Group Size: Minimum 12
Check-in: Sun. 1:00-2:00 p.m.
Graduation: Friday 11:00 a.m.

At the middle school age, students are beginning to explore which career options interest them. At SPACE ACADEMY®, we show students the real world applications of the math, science, engineering, and technology concepts they are studying in school.

SPACE ACADEMY®

Ages 12-14

Space Track:

- 2 Shuttle Missions
- 10 Hours History
- Rocket Construction
- Astronaut Simulators
- 8 Hours of experiment
- Mars Mission
- Teamwork

Robotics Track:

- 1 Shuttle Mission
- Design & Engineering
- Competition
- 14 Hours Robotics
- Teamwork
- Astronaut Simulators

Aviation Track:

- Jet Fighter Sims
- Hands-on Aircraft
- Land Survival
- Aviation Principles

Cost: **Fall 2006** \$599/person
 September 1, 2006 - January 31, 2007

Spring 2007 \$649/person
 February 1 - May 26, 2007

Summer 2007 \$799/person
 May 27 - August 31, 2007

For groups: For every 15 students booked, the 16th tuition is free. All registrations are subject to a non-refundable \$150 group registration fee.

NEW! 2007

On the Mission Center Complex, Trainees will face new challenges, an expanded Space Station Complex, and upgraded Mission Control Centers. New, more realistic and technically challenging anomalies will task Trainees to use all their knowledge and critical thinking skills to solve the problem and save the mission!

ADVANCED SPACE ACADEMY®

Ages 15-18

Sessions: Year-round
Group Size: Minimum 12
Check-in: Sun. 1:00-2:00 p.m.
Graduation: Friday 11:00 a.m.

Encourage your students' passion for science and math. Focus on career planning and college preparation. Give your students the extra boost with the Advanced SPACE ACADEMY® experience. Longer missions mean more science, more teamwork and letting your students become leaders.

If your students are thinking about a high-tech career, they will love Advanced SPACE ACADEMY®. During this weeklong program, students will get hands-on training, as well as learn about the mental, emotional and physical demands astronauts, engineers and technologists must face.

The Advanced SPACE ACADEMY program is a college-accredited program through the University of Alabama-Huntsville (UAH). Students will earn one hour of freshman-level general science credit from UAH. Students will also receive an information sheet as to how they can have the credit transferred to another college or even their high school to be part of their official transcript.

★ Mission Specialist Track

★ Pilot Track

★ Pilot with SCUBA Track

Cost: Fall 2006 \$599/person
September 1, 2006 - January 31, 2007

Spring 2007 \$649/person
February 1 - May 26, 2007

Summer 2007 \$899/person
May 27 - August 31, 2007

For groups: For every 15 students booked, the 16th tuition is free. All registrations are subject to a non-refundable \$150 group registration fee.

"Last week was one of the most useful learning experiences of my teaching career. I am really excited about the things I learned back into my classroom." — *Mina S., Chandler, Arizona*

If you have any questions, would like to request a kit or reserve your place for an action-packed program of fun and learning, call one of our account executives listed on the back cover.

Sessions: Year-round
Group Size: Minimum 12
Check-in: Sun. 1:00-2:30 p.m.
Graduation: Friday 10:00 a.m.

Bring your students to Aviation Challenge Mach I and explore the fascinating realms of flight. From Bernoulli's Principles to Newton's Laws of Motion, Mach I students will experience a classroom unlike any other.

Flight Simulators:

- Take-offs and Landings
- Navigational Training
- Air to Ground Training
- Air to Air Training
- Simulated Missions
- Teamwork

Aviation Principals:

- Forces of Flight
- Control Surfaces
- Propulsion
- Aviation Weather
- Teamwork

Land Survival Skills:

- Land Survival
- Water & Food Procurement
- Fire & Shelter Building
- Orienteering
- Teamwork

AVIATION CHALLENGE[®] MACH I

(Nine year olds must currently be in the 4th grade.) Ages 9-11

Cost: **Fall 2006** \$599/person
September 1, 2006 - January 31, 2007

Spring 2007 \$649/person
February 1 - May 26, 2007

Summer 2007 \$799/person
May 27 - August 31, 2007

For groups: For every 15 students booked, the 16th tuition is free. All registrations are subject to a non-refundable \$150 group registration fee.

Sessions: Year-round
Group Size: Minimum 12
Check-in: Sun. 1:00-2:30 p.m.
Graduation: Friday 10:00 a.m.

Your middle school students will take on more of a challenge as they fly more complex simulators and sharpen their skills in Mach II. They will learn about pride, professionalism, and leadership as our AC staff lead them through team building activities, such as our Leadership Reaction Course. Along with teamwork, students learn about flight physiology, aeronautics, propulsion, history, aerodynamics, and the other fundamentals of flight.

Flight Simulators:

- Take-offs and Landings
- Navigational Training
- Air to Ground Training
- Air to Air Training
- Simulated Missions
- Teamwork

Aviation Principals:

- Bernoulli's Principles
- Newton's Laws of Motion
- Flight Physiology
- Centrifuge Simulator
- Teamwork

Land Survival Skills:

- Land Survival
- Water & Food Procurement
- Leadership Reaction Course
- Fire & Shelter Building
- Orienteering
- Teamwork

AVIATION CHALLENGE[®] MACH II

Ages 12-14

Cost: **Fall 2006** \$599/person
September 1, 2006 - January 31, 2007

Spring 2007 \$649/person
February 1 - May 26, 2007

Summer 2007 \$799/person
May 27 - August 31, 2007

For groups: For every 15 students booked, the 16th tuition is free. All registrations are subject to a non-refundable \$150 group registration fee.

PAT NELSON-TEACHER SPACE CAMP 2006

There are opportunities here for all types of students to flourish and grow both academically and emotionally. The week long program provides education all along the way, but the kids are having so much fun, they don't know that all that learning is taking place. It's amazing to me to be able to watch kids who can lose interest in the classroom and sometimes misbehave, really knuckle down, and concentrate hard enough to land the orbiter!

FLIGHTER PILOT

07

Sessions: Year-round
Group Size: Minimum 12
Check-in: Sun. 1:00-2:30 p.m.
Graduation: Friday 10:00 a.m.

**AVIATION CHALLENGE®
 MACH III**

Ages 15-18

Come be a part of the most advanced, high performance aviation program we offer. High school students learn more details about Aviation principals in their aeronautics and aerodynamics lectures. Advanced simulators help reinforce teamwork and communication while building realistic piloting skills. Learning has never been so much fun! It pushes teamwork to a new level!

Flight Simulators:

- Take-offs and Landings
- Navigational Training
- Air to Ground Training
- Air to Air Training
- Simulated Missions
- Teamwork

Aviation Principals:

- Aerodynamic Lectures
- Aeronautic Lectures
- Airport Operations
- Flight Physiology
- Centrifuge Simulator
- Teamwork

Land Survival Skills:

- Land Survival
- Water & Food Procurement
- Leadership Reaction Course
- Fire & Shelter Building
- Orienteering
- Teamwork

Cost: **Fall 2006** \$599/person
 September 1, 2006 - January 31, 2007

Spring 2007 \$649/person
 February 1 - May 26, 2007

Summer 2007 \$899/person
 May 27 - August 31, 2007

For groups: For every 15 students booked, the 16th tuition is free. All registrations are subject to a non-refundable \$150 group registration fee.

If you have any questions, would like to request a kit or reserve your place for an action-packed program of fun and learning, call one of our account executives listed on the back cover.

Sessions: Year-round
Group Size: 15 or more
 (adults & students)
Check-in: 1 Night
 10-11:00 a.m.
Check-in: 2 Night
 3-4:30 p.m.

ASTROTREK™ is a great way for larger groups to experience the excitement of space flight. Two day or three day options are available.

ASTROTREK is a structured educational adventure that allows students, educators and chaperones the opportunity to explore the world's largest interactive space education classroom — the U.S. Space & Rocket Center. **ASTROTREK** is a hands-on aerospace adventure.

ASTROTREK students will construct and launch hot air balloons (2 night only) and/or build and launch rockets. They will discover the history of flight and space exploration in our museum containing the largest collection of space artifacts in America. Students will also experience some of the same sensations (g-forces and weightlessness) that astronauts feel while in space on our Astronaut Simulators!

For more information about **ASTROTREK** 2-and 3-Day Programs, please call one of our account executives listed on the back cover, or go to our website: www.spacecamp.com and click "Group Programs."

Note: Activities vary by the length of program.

ASTROTREK

Grade 3-8

Astrotrek Sample Activities:

- Astronaut Simulators
- Hot Air Balloons and/or Rocket Launch
- Air Rocket Activity
- Museum History and Simulators

Cost: 1 Night, \$119/person
 2 Night, \$149/person

Deposit: 50% due 90 days prior to arrival.

Final Payment: Final 50% due 60 days prior to arrival.

What days: 1 night - Tuesday, Thursday and Saturday arrival
 2 night - Monday, Wednesday and Friday arrival

Housing: Habitat
 (off-site hotel available at \$15 per person/
 per night)

Transportation: Not Available.

Linens: Linens are not included (If arriving by air, sheets, blankets, and pillowcases will be provided.) Please bring sleeping bags, towels and other overnight necessities.

For groups: For every 25 students booked, one adult is admitted free. All registrations are subject to a non-refundable \$150 group registration fee.

"I believe the reason why I like the sciences is because Space Camp showed me female role models." — *Janet R., Pueblo, Colorado.*

Sessions: Year-round
Group Size: Minimum 12
 (adults & students)

Check-in: 12:30-1:00 p.m.

Graduation: 10-11:00 a.m.

Pathfinder is a shorter version of the weeklong camps. Designed to accommodate groups, the **Pathfinder** program is a three-day, two-night program including a shuttle mission, space history and astronaut training. Groups have the option to attend Monday to Wednesday, Wednesday to Friday, or Friday to Sunday sessions.

Space Pathfinder:

- Space Shuttle Mission
- Astronaut Simulators
- Rocket Building
- Museum History
- Teamwork
- IMAX®

Aviation Pathfinder:

- Flight Simulators
- Aviation Principals
- IMAX®
- Wilderness Survival
- Teamwork

PATHFINDER

Grade 4-8

Cost: Sep - Feb, \$199/person
 Mar - Aug, \$239/person

Deposit: 50% due 90 days prior to arrival

Final Payment: Final 50% due 60 days prior to arrival

What days: Mon, Wed, Fri
 Fri availability limited during Summer sessions

Housing: Habitat (off-site hotel available at \$15 per person(s) / per night

Transportation: \$15.00 per student - round trip from airport.

Linens: Linens are not included (If arriving by air, sheets, blankets, and pillowcases will be provided.) Please bring sleeping bags, towels and other overnight necessities.

For groups: For every 15 students booked, one adult is admitted free. All registrations are subject to a non-refundable \$150 group registration fee.

Sessions: Fall, Winter, Spring
Group Size: Minimum 12
 (students only)
Check-in: Day - Everyday, 9 a.m.
 Overnight - Monday 1-2 p.m.
Graduation: Day - Friday, 1 p.m.
 Overnight - Friday 9 a.m.

SPOTLIGHT is a program designed for 4-8th graders. Experience all the excitement of SPACE CAMP® at a reduced cost. Designed for the entire classroom to come to camp together and correlated to the State of Alabama's Course of Study for Science and Math. Curriculum will be correlated to other state standards upon request.

It is a great, affordable option for Alabama schools. This program begins on Monday and graduation is on Friday. Both day and overnight experiences are offered for Alabama schools.

SPOTLIGHT ON TECHNOLOGY

Grade 4-8

Cost: Alabama only:
 Daily, \$250/person Overnight, \$399/person

Cost: Out of State: Overnight, \$499/person

Deposit: 50% due 90 days prior to arrival

Final Payment: Final 50% due 60 days prior to arrival

What days: Mon (Fall, Winter, Spring)
 (no Summer sessions)

Registration Times: Day - 9 a.m.
 Overnight - 1 - 2 p.m.

Housing: Habitat

Chaperones: Classroom teacher is free and must be available for emergency contact. \$75 per each additional chaperone.

Transportation: \$20 per student for Day Spotlight.
 Available for Overnight upon request and availability.

Linens: All linens included.

If you have any questions, would like to request a kit or reserve your place for an action-packed program of fun and learning, call one of our account executives listed on the back cover.

Our Education and Marketing Departments have collaborated to create a Group Kit that makes bringing your group to SPACE CAMP even easier.

Whether your group will be attending SPACE CAMP®, SPACE ACADEMY®, ADVANCED SPACE ACADEMY®, AVIATION CHALLENGE®, MACH I/MACH II/MACH III, ASTROTREK® or PATHFINDER, this kit — which includes a CD — provides detailed information about the programs in which your students will participate. National Standards are correlated to each activity in their schedule and sample schedules for all our group programs' activities are also provided. Curriculum will be correlated to your state standards upon request.

This information will help you prepare your students for camp and will help in evaluating them upon return.

Forms and advice for planning your trip are also included. Your CD and information serve as a handy, self-contained kit, making planning a breeze! Everything you need (including a PowerPoint presentation that you can tailor) to help you in meeting with school administrations and parents is in the Group Kit.

To request your kit or to reserve your place for an action-packed program of fun and learning, call the Account Executive listed on the back cover.

Give us a week - we'll give your class a learning experience that goes on for a lifetime! All of this within a safe environment that includes 24-hour uniformed security guards and a professional medical staff.

What Makes Up a Group?

To book as a group, 12 or more students must register together. Eleven students or less wishing to attend a program together are not eligible for group rates. Group reservations subject to availability.

Reservations

To register, contact one of our account executives listed on the back cover or call 1-800-63 SPACE and ask for a group reservations coordinator.

We begin accepting reservations 12 months prior to desired date and will send out an interest letter specifying your deposit date. A \$150 non-refundable registration fee is required at time of booking. Upon receipt of your registration fee, we will hold the number of spaces that you need until 90 days prior to camp start date. Space is limited and we confirm reservations on a first-come, first-serve basis.

Group Payment Policy

IMPORTANT: We cannot accept individual payments for group bookings. Deposit and final balance fees are each payable (by one check) for the amount due to: **U.S. SPACE CAMP.**

Individual payments received for group bookings will be returned to the group leader. One chaperone pass is provided for every 12 paid students. Additional chaperones must pay a \$75 fee. This fee covers meals in the Space Camp dining room and a badge allowing access into the facility (weeklong chaperones only). Weeklong Chaperones do not participate in programs.

Deposit

A 50% deposit is due 90 days prior to camp along with registration forms.

Balance

Remaining balance is due 60 days prior to arrival, along with health, transportation, teammate request and chaperone name forms.

Registration Fee

A non-refundable registration fee of \$150.00 for the group is required. Your reservation is not held or confirmed until the registration fee is received.

Confirmation

A confirmation letter will be provided upon receipt of all fees and health forms. A reservation is not complete until all fees and forms are received.

Cancellations/Refunds

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

- **Cancellation notice must be received in writing.**
- **Refund will be issued in the same manner payment was made.**
- **75% of tuition paid will be refunded if written notice is received no later than eight weeks prior to session start date.**
- **40% of tuition paid will be refunded if written notice is received no later than four-seven weeks prior to session start date.**
- **Cancellations received within four weeks of session start date forfeit full tuition.**
- **Request for cancellation due to illness or accident requires a written physician's verification. Upon receipt of verification, we will issue a full refund.**

Trainees who leave during a camp session for other reasons (home-sickness, etc.) will not receive a refund.

NOTE: We reserve the right to cancel a session date if participation numbers are not adequate. If we cancel a session date, you may select an alternative session date or you may request a full refund of tuition paid.

Transfers

Transfers must be approved by the reservations department. Sessions may be transferred upon physician's written verification of illness or accident. Trainees who leave during the session for other reasons will not receive a refund.

Non-English-speaking Groups

Every year, groups from around the world enroll in SPACE CAMP and AVIATION CHALLENGE. We have established the following guidelines so that non-English-speaking participants may enjoy the best possible camp experience:

- Non-English-speaking groups are booked in the off-season **ONLY** (Sept.-May). Must attend in groups of 12.
- Translation fees apply and will be quoted.

Medical

For medical-related questions, call 256-721-7162. (For weeklong youth groups only.)

A completed health form signed by a parent/guardian and a doctor or nurse practitioner is **REQUIRED** for all campers attending SPACE CAMP & AVIATION CHALLENGE programs.

Group leader is required to make copies of health forms.

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.

Note: Advanced SPACE ACADEMY Mission Specialist Track or Pilot with Scuba Track attendees must have a physician signature on appropriate health form for SCUBA diving.

Transportation

After registering you will receive a transportation form. This form must be completed and returned no later than the final payment date. Prompt return of this form ensures staff are available to assist with your arrival and departure.

For those driving to SPACE CAMP or AVIATION CHALLENGE, directions are available on our web site at www.spacecamp.com.

AIRPORT Transportation: Round-trip ground transportation between Huntsville International Airport and SPACE CAMP is available for an additional \$15.00/person, \$25.00 per person during summer months.

Airline Travel

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

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

ADTRAV: You can speak with a member of our designated travel agency, ADTRAV, by calling 1-800-867-1428. They will be happy to assist you with your travel arrangements. There is a charge for their service.

Early Arrival/Late Departure

Early arrival and late departure is available for 6-Day or longer Youth Programs only! If airline or bus schedules require early arrival or late departure, a planned and supervised program, including all meals and lodging, is available for an additional \$40.00 per day (Sept-May) and \$79 per day (summer only).

Schedule arrivals no earlier than 2 p.m. the day prior to your session and departures no later than noon the day after your session. Capacity

for this program is extremely limited and reservations are made on a first-come, first-serve basis.

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 trainee's expense.

We try to accommodate trainees with health-related dietary restrictions and request a two-week advance notification. If dietary requirements exceed our capabilities, trainees can bring their own food and/or pay the additional cost of meeting those needs. Do not send food to camp with the trainee unless it is to accommodate health-related dietary needs. We do require a two-week advance notice if the trainee 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.

Chaperone Involvement

Chaperone involvement is based upon each program. Specific details will be provided in your confirmation packet. We ask that chaperones assume the role of emergency contact while their students are in the program. Chaperones receive an introductory tour of the facility, a personalized name badge allowing access to the facility, all meals and a list of suggested activities they can observe during the week. A technology center is

available to teachers/chaperones to record mission related activities. Please bring VCR tapes or DVD-Rs for recording.

Chaperones will be contacted by program personnel should any problems arise.

Weeklong Chaperones/Teachers Only

\$199 per person includes:

- Limited on-site accommodations
- Double occupancy rooms with bath in one of our Habitats
- Meal and facility pass

All weeklong chaperones wishing to stay in the habitat are required to pay.

Spending Money/Travelers Checks

We strongly recommend all trainees attending youth programs bring spending money in the form of Travelers Checks, in \$10 and \$20 denominations. Gift certificates for use in our gift shops are also available and may be purchased in advance at time of registration.

U.S. SPACE CAMP and AVIATION CHALLENGE assumes no liability for lost cash or other items.

NASA Educator Training Facility

Educator chaperones visiting SPACE CAMP should plan to visit the NASA Educator Resource Center located in the Educator Training Facility (ETF). The ETF is located on USSRC property next to the Marriott. Please contact the ETF for information on free workshops available during your stay in Huntsville.

NASA Educator Resource Center Information:
(256) 544-5812 or (256) 721-7115
www.msfc.nasa.gov/education/erc/event.html

TELEPHONE

SPACE CAMP or AVIATION CHALLENGE

24-Hour Operator 256-837-3400,
and press 0

Fax 256-890-3370
Medical Staff 256-721-7162
Dietary Staff 256-721-7139

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.