

Non Resident Rates
Available Upon
Request!

Hamden Recreation Department
2750 Dixwell Ave. Hamden CT 06518
OFFICE # 203-287-2579; FAX # 203-287-2587

BEST RATES IN TOWN!

2015 Summer Day Camps Residents Program Information & Rates

When making camp selection, please sign up according to your child's current age or grade promoted from in June 2015

CAMP NAME	SESSION	EARLY REG 4/1-4/17	REGULAR REGISTRATION 4/21-5/30	RATES AFTER 6/2	WHERE	TIMES	DESCRIPTION
Munchkins Camp 3 ½ – Grade K Max - 150 per session	#1 6/29-7/17 #2 7/20-7/31	\$325 \$240	\$335 \$250	\$345 \$260	*Shepherd Glen	8:30 – 3:00**	Age appropriate supervised activities such as field trips, movie day, show time entertainment, arts & crafts and theme days.
Rascal Camp Grades 1-2 Max - 150 per session	#1 6/29-7/17 #2 7/20-7/31	\$325 \$240	\$335 \$250	\$345 \$260	*Shepherd Glen	8:30 – 3:00**	Similar to Munchkin Camp with the addition of swimming (optional) two times a week at the Hamden High School Pool. Please send child with flotation devices if a non-swimmer.
Green Dragons Grades 3- 5 Max - 200 per session	#1 6/29-7/17 #2 7/20-7/31	\$325 \$240	\$335 \$250	\$345 \$260	*Hamden High	8:30 – 3:00**	Structured programming for daily in-house activities may include arts & crafts, field trips ,bowling, theme days, tournaments & outdoor activities.
Drifters Camp Grades 6- 8 Max – 100 per session	#1 6/29-7/17 #2 7/20-7/31	\$435 \$320	\$445 \$330	\$455 \$340	*Dunbar Hill	8:30 – 3:00**	Activities may include outdoor play, field trips, tournaments, theme days, organized games, & movies.
Extreme Camp Grades 6 -9 Max - 25 per session No FA / No Discounts	#1 6/29-7/17 #2 7/20-7/31	\$665 \$475	\$700 \$510	\$735 \$545	*Hamden High	8:30 – 3:00**	Action oriented camp, not for the faint of heart. Daily trips may include wall climbing, tubing, paintball, horseback riding, canoeing and theme parks. Program subject to change due to weather conditions.
Camp Brooksvale Ages 6-8 Ages 9-11 Ages 12-14	#1 6/29-7/2 #2 7/8-7/19 #3 7/20-7/31	\$115 \$240 \$250	\$125 \$250 \$260	\$135 \$260 \$270	Brooksvale Park	9:00 – 3:00 No Extended Day	Located in northern Hamden, Brooksvale Park is over 500 acres of outdoor fun. Our forest, fields & aquatic habitats will be explored as we learn about the living things that call the park home. Campers will provide the daily animal care in the barnyard & maintain the vegetable/herb garden. From collecting eggs, harvesting greens for a salad or grooming the horses, campers will experience lessons in responsibility, natural products, healthy eating & sustainability. For the older camper's traditional games leading to personal challenges, team building & cooperative problem solving activities will be presented. Field trips to local farms & nature education will help campers communicate & lead to leadership rolls. Friendships will be made.
Mad Science Entering Grades 1-5 Entering Grades 1-5 Min 12, Max 24 No FA / No Discounts	#1 6/24-6/26 (3 days) #2 8/10-8/14	\$110 \$175	N/A N/A	N/A N/A	Hamden High School	9:00-12 No Extended Day	#1: Science Sampler – Experiment with substances that create foam, fizzy, matter shifting & mind bending reactions. Build windmill generators, etc. #2 Reactions in Action – Explore radical chemistry, explore 3 states of matter. Experiment with lab equipment, freeze breathe with dry ice, etc. **Take home projects after each program!
Bricks4Kids Ages 6-13 No FA / No Discounts	#1 8/3-8/7 #2 8/3-8/7 #3 8/10-8/14 #4 8/10-8/14 #5 8/17-8/21 #6 8/17-8/21	\$180 \$140 \$180 \$180 \$140 \$180	N/A N/A N/A N/A N/A N/A	N/A N/A N/A N/A N/A N/A	Hamden Middle School	9:00-12 1:00-4:00 No Extended Day	#1 Junior Robotics – ages 6+ #2 Animal Brickologist – ages 6+ #3 Comic Creator – ages 6+ #4 Junior Robotics ADVANCED – ages 8-12 #5 Amusement Park – ages 6+ #6 Stop Motion Animation – ages 8+ Go to www.hamden.com for description of programs!
Whitney Players Theater Company Ages 5 – 17 No FA / No Discounts	6/29 – 7/11	\$525	N/A	N/A	Hamden Middle School Auditorium	9:00-4:00 No Extended Day	This camp explores all aspects of theater including music, dance, acting, theater games, costuming & set design and will close with a production of "Annie Jr." on Sat., July 11 th at 2 pm & 7:00 pm.

* Pending BOE approval subject to change

** Extended Day - \$50 per week - Times: 7:30 am – 8:30 am and/or 3:00 pm – 5:30 pm.

Please turn over for additional
Information →