

SUMMER CAMP 2020

PHILIPSTOWN RECREATION DEPARTMENT

Philipstown Community Center, 107 Glendlyffe Drive, Garrison, NY 10524

www.philipstownrecreation.com

Mailing Address: PO Box 155, Cold Spring, NY 10516 Phone: 845.424.4618, Fax: 845-424-4686

Website: www.philipstownrecreation.com

TOWN BOARD

Richard Shea, Supervisor

Robert Flaherty Michael Leonard

Judy Farrell* John Van Tassel

*Town Board Liaison to the Recreation Commission

RECREATION COMMISSION

Joel Conybear, Chairperson

Ben Cheah Aric Kupper

Bill Mazzuca John Maasik

Claudio Marzollo Lydia McMahon

RECREATION DEPARTMENT

Amber Stickle Director of Recreation & Parks

Susan Richardson Recreation Supervisor

Karen Virgadamo Program Administrator

Tim Merante Building & Grounds Supervisor

Walter Guzman Parks & Facilities

PHILIPSTOWN DEPOT THEATRE

Amy Dul Managing Director

Nancy Swann Artistic Director

Julianne Endler Heckert House Manager

Karen Kapoor Youth Coordinator

TOWN OF PHILIPSTOWN PHONE DIRECTORY

<u>Department</u>	<u>Phone</u>
Town Supervisor’s Office	(845) 265-5200
Town Clerk & Tax Collector	(845) 265-3329
Building Inspector	(845) 265-5202
Board of Assessors	(845) 265-5203
Court Clerk	(845) 265-2951
Highway Superintendent	(845) 265-3530
Putnam County Office of Aging	(845) 265-3359
Haldane Central Schools	(845) 265-9254
Garrison Union Free School	(845) 424-3689
Philipstown Depot Theatre	(845) 424-3900
Depot Theatre Reservations	(845) 424-3900
Town Annex	(845) 265-4402
Friendship Center in Philipstown	(845) 808-1705
Continental Village	(845) 737-0341
Cold Spring Post Office	(845) 265-3486
Garrison Post Office	(845) 424-3695
Cold Spring/Garrison Chamber of Commerce	(845) 265-3200
Putnam County News & Recorder	(845) 265-2468

The **Town Board** meets at 8pm on the 1st Thursday of every month at Town Hall.

The **Recreation Commission** meets at 7:30pm on the last Tuesday of every month at the Community Center.

Table of Contents

Day Camp	Page 4	Sports Camps	Page 12
Activity Camps	Page 10	Forms	Page 15
Theatre Camps	Page 11	Department Info	Page 18

CAMP CALENDAR

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
28	29 Preschool: Dinosaur Days Kindergarten: Dinosaur Days Grades 1-Teens: Mystery Machine	30	1 Teen Travel: All in One & Spyscapes Grades 4-7: Into the Woods Grades 8-12: Legally Blonde	2	3	4
5	6 Preschool: Out of this World Kindergarten: Out of this World Grades 1-Teens: Greek Week	7	8	9 Teen Travel: Liberty Science & Urban Air Grades 5-9: Basketball Offense Clinic	10	11
12	13 Preschool: Wild Wild West Kindergarten: Wild Wild West Grades 1-Teens: Wild Wild West	14	15	16 Teen Travel: Wild West City & MSG Paintball Grades 3-9: Baseball	17	18
19	20 Preschool: Beach Party Kindergarten: Around the World Grades 1-Teens: Temple Quest	21	22	23 Teen Travel: Mountain Creek & Movie Grades 4-7: Co-Ed Basketball	24	25
26	27 Preschool: Holiday Vacation Kindergarten: Holiday Grades 1-Teens: Life Size Games	28	29	30 Teen Travel: Lake Compounce & SPINS Grades 5-8: Co-Ed Basketball Grades 4-8: Jr. Fire Academy	31	1
2	3 Preschool: Once Upon a Time Kindergarten: Magical World Grades 1-Teens: Wizard World	4	5	6 Teen Travel: Castle & FLY NY and Applebees Grades 6-10: Co-Ed Basketball	7	8
9	10 Preschool: Camporee Kindergarten: Camporee Grades 1-Teens: Camporee	11	12	13 Teen Travel: Thrillz & Campers Choice Ice Cream	14	15
16	17 Ages 5-16: Soccer	18	19	20	21	22

DAY CAMP BASIC INFORMATION

Registration opens at 8:30am on March 9 for Residents and March 16 for Non-Residents.

You can register in person, by phone or on-line (www.philipstownrecreation.com)

Hours: 9:00am-3:00pm
Half Day Preschool option 9:00am-12:00pm

COST PER WEEK: \$165 Resident / \$180 Non-Resident (Week 1 - no 7/3: \$132 / \$147)
Half Day Preschool: \$110 Resident / \$125 Non-Resident (Week 1 - no 7/3: \$88 / \$103)
Teen Travel: \$190 Resident / \$205 Non-Resident (Week 1 - no 7/3: \$152 / \$167)

BEFORE CAMP (per week): 8:00am-9:00am \$45 Resident / \$60 Non-Resident (Week 1 - no 7/3: \$36 / \$51)

AFTER CAMP (per week): 3:00pm-6:00pm \$70 Resident / \$85 Non-Resident (Week 1 - no 7/3: \$56 / \$71)

APPROPRIATE ATTIRE

All campers should wear appropriate shoes for hiking and running around. Flip-flops and open-toed sandals are not recommended. Please send your child with a bathing suit and towel on swim days. Please label all items.

CAMP T-SHIRTS

Camp t-shirts will be issued to any camper who will be traveling on a camp trip. Campers must wear their shirt on trip days. Your camper will only be issued one shirt per summer. If the shirt is misplaced you will be responsible for purchasing a new one. Campers will not be allowed to attend camp trips without wearing a camp shirt!

ELECTRONICS

It is strongly recommended that campers do not bring anything of value (i.e.: I-pods, cell phones, toys, electronic games, etc.) We are not responsible for lost, stolen or damaged items. **Campers are not permitted to play with personal electronic equipment at camp.**

FORMS

All children attending Summer Fun must have a current medical form on file prior to the start of camp. **If we do not have your updated forms, your child will not be permitted to attend camp.**

LOST AND FOUND

Please label all your child's belongings. The lost and found cabinet is located in the vestibule next to the office. Please check it regularly. Any items not claimed by the end of camp will be discarded or donated.

LUNCH & SNACK

Please send your child with a labeled lunch and drink each day. Lunches are refrigerated. If your child is staying for the After Camp Option, please provide an additional snack. All campers in preschool, kindergarten and 1 & 2 grades should bring a mid-morning snack each day. Snack must be labeled and placed in the appropriate bin at drop-off.

MEDICAL

NYS Department of Health mandates all campers must have a health form (including immunizations) on file prior to the first day of camp. **Children will not be allowed to attend camp without one.**

Your camper's health and safety are the highest priorities at camp. Most camp injuries are minor and will be handled by our on site Health Director. If an injury occurs that needs further attention, you will be called to pick up your child. In a serious emergency, your child may be sent to the hospital with the paramedics. Please do not send your child to camp sick. Should your child become ill at camp, we will call you for pick-up.

Our Health Director is permitted to administer lifesaving medications only (i.e.: epi pen, inhaler). You are responsible for dropping off and picking up your child's medications with the Health Director daily. The camper's counselor will be instructed on proper care and emergency situations.

Campers with diabetes must have a Diabetes Medical Management Plan (DMMP) completed by the parent/guardian and approved by the camper's healthcare provider. This must be presented to the medical director for review with the parent/guardian to assure the necessary items will be brought to camp. The medical director will ascertain that the camper is properly prepared to self-administer insulin as directed by their physician, and will discuss implementation of the DMMP as well as storage of supplies.

PICK-UP & DROP-OFF

Camp starts at 9:00am and ends at 3:00pm unless your child is registered for the before or after camp program. There will be a \$5 fee for every additional 15 minutes your child is here past their dismissal time. Parents must escort their children in and out of the building and sign their child in/out with the head counselor. All campers must enter through the front door. The gym doors are not open for pick-up/drop-off.

Group Drop-off locations are as follows:

- Preschool Camp: Preschool Classroom
- Kindergarten Camp: Gymnasium
- Grades 1-Teens, including Teen Travel: Gymnasium

Arrangements must be made in advance if your child is to go home with someone other than their parent or guardian. This request needs to be provided in writing, and the person picking up must show a photo ID if they are not known to the staff. If you arrive late or need to pick up your camper early, please head straight to the main office. Do not roam the building looking for your child's group.

PRESCHOOL

All children must be potty trained. Children should be sent to camp in a bathing suit and with sunscreen already applied. Staff is not permitted to re-apply sunscreen. Please provide a change of clothing for your child in a labeled bag.

PAYMENT

Payment must be received one week prior to the week your child attends camp. Additional payment plans must be approved by the department. **Refunds may be made up to one week prior to the start of the program. There is a 15% administrative fee for all refunds and withdrawals issued less than one week prior to the start of the program. Once the program has begun, there are no refunds except for documented medical reasons.**

REGISTRATION DEADLINES

To insure adequate staffing and the safety of your children, please note the following registration deadline information:

Week of June 29: June 25 at 4:00pm

Week of July 6: July 1 at 4:00pm

Week of July 13: July 9 at 4:00pm

Week of July 20: July 16 at 4:00pm

Week of July 27: July 23 at 4:00pm

Week of August 3: July 30 at 4:00pm

Week of August 10 : August 6 at 4:00pm

SWIM (GRADES 1-TEENS)

On swimming days, all campers must come to camp wearing their bathing suits if they plan to swim. Please send a change of clothes and towel. **All campers must be swim tested each summer in order to participate in water activities.** Swim levels include shallow water (yellow band) and deep water (green band.) Campers who do not pass the deep water test or choose to not test at all are automatically designated yellow band swimmers. Swim tests will happen at the beginning of each week of camp and will be overseen by a certified Water Safety Instructor.

*****REMEMBER***:** If your child chooses to not take the swim test, they will be designated as a shallow water swimmer and not be allowed to participate in deep water activities; including but not limited to swimming in the deep end at the pool, participating in the wave pool at water amusement parks, etc. Children who are not swim tested or do not test as a "green band" will only be permitted to participate in shallow water activities. There are NO exceptions.

SUNSCREEN

Please remember to apply sunscreen at home. The New York State Department of Health requires that campers may bring sunscreen to camp if: 1) the sunscreen is used for the purpose of avoiding overexposure to the sun and not the medical treatment of an illness or injury, 2) the sunscreen is approved by the FDA for over the counter use, and 3) the camper's parent or guardian provides written permission for the camper to carry and use the sunscreen (located on the medical form). Camp staff is not permitted to carry or apply sunscreen for your child.

TRIPS

Trips are filled on a first come, first served basis. Once the bus is filled, we will start a waitlist. Trip space will be reserved in the order that registration is received. Trips that have an additional fee must be registered separately.

DAY CAMP: PRESCHOOL

Forms Needed: Registration & Medical

Our preschool program, ages 3-5 years, focuses on art, music, storytelling, movement, outdoor exploration, water play, games, picnicking and making friends. Each week will also incorporate special events and activities related to the themes outlined below. Please provide your child with a morning snack labeled with his/her name. All campers must be potty trained. Campers who stay for the full day must bring a separate labeled lunch.

Director: Zoe Lyons-Davis

Half Day: 9:00am-12:00pm

Full Day: 9:00am-3:00pm

WEEK 1: June 29-July 2: DINOSAUR DAYS

Calling all junior archeologists!! Join us to dig for fossils, travel back in time to go on a dinosaur safari and practice your best T-Rex roar on our week long prehistoric adventure!

WEEK 2: JULY 6-10: OUT OF THIS WORLD

This week we're hopping in our spaceship and blasting off to outer space! Join us as we explore the planets and stars, build our own rocket ship, create an alien or two and have a visit from STARLAB, the traveling planetarium.

WEEK 3: JULY 13-17: WILD WILD WEST

Grab your boots and saddle up for a journey of the imagination to the Wild Wild West! We'll pan for gold, tell stories around our campfire, round up the villains and chow down at the chuck wagon barbecue to celebrate the end of the week.

WEEK 4: JULY 20-24: BEACH PARTY

Get ready for some splashy fun under the sun! We'll explore the fun of being seaside through stories, games, crafts and activities and end the week with a taco bar lunch and an icy treat!

WEEK 5: JULY 27-31: HOLIDAY VACATION

Spend a week bouncing between the best days of the year with fun crafts and activities-make a Valentine for someone you love, hunt for gold on St. Patrick's Day, celebrate everyone's unbirthday and dress up for Halloween for Trick or Treat Friday!

WEEK 6: AUGUST 3-7: ONCE UPON A TIME

Join us as we embark on an exciting adventure where we'll use our imagination to become our favorite fairy tale characters- will you be a prince, princess, wizard or fairy? We'll read a different fairy tale each day, experiment with magical potions, make a magic mirror and plenty of other surprises!

WEEK 7: AUGUST 10-14: CAMPOREE

Let's send summer out in style enjoying the best things of the season! We'll go on an afternoon camping trip, have a singalong, roast marshmallows around the campfire, paint a t shirt and say goodbye to the season with a summer's end barbecue and carnival on Friday!

DAY CAMP: KINDERGARTEN

Forms Needed: Registration & Medical

This program is for children entering kindergarten in September. Campers will have their own dedicated space in the building but will also be able to take advantage of our many special instructors. Daily activities may include free play, water play, arts & crafts, music, dress-up, gym time, playground play, outdoor games and nature exploration. Each week we will also incorporate special events and activities related to the themes outlined below. Maximum enrollment of 16 children per week. Each child must bring a bagged lunch labeled with his/her name and a separate labeled snack.

Directors: Sarah Warren

Time: 9:00am-3:00pm

WEEK 1: June 29-July 2: DINOSAUR DAYS

Calling all junior archeologists!! Join us to dig for fossils, travel back in time to go on a dinosaur safari and practice your best T-Rex roar on our week long prehistoric adventure!

WEEK 2: JULY 6-10: OUT OF THIS WORLD

This week we're hopping in our spaceship and blasting off to outer space! Join us as we explore the planets and stars, build our own rocket ship, create an alien or two and have a visit from STARLAB, the traveling planetarium.

WEEK 3: JULY 13-17: WILD WILD WEST

Grab your boots and saddle up for a journey of the imagination to the Wild Wild West! We'll pan for gold, tell stories around our campfire, round up the villains and chow down at the chuck wagon barbecue to celebrate the end of the week.

WEEK 4: JULY 20-24: AROUND THE WORLD

Pack your imagination and we'll travel to five countries in five days! We'll make crafts, play games, sample snacks and share stories as we explore the globe and end the week with a taco feast from Mexico.

WEEK 5: JULY 27-31: HOLIDAZE

Every day is a holiday this week! Come join the fun as we take a trip through the calendar and celebrate with games, crafts and activities and end the week trick or treating in your favorite Halloween costume!

WEEK 6: AUGUST 3-7: MAGICAL WORLD

Explore the world of fairies, wizards and other magical creatures. We'll whip up a potion or two and see if we can discover any magical creatures in our own backyard!

WEEK 7: AUGUST 10-14: CAMPOREE

Join us to send the season off in style as we make some classic summer memories: enjoy a nature scavenger hunt, make a tie dyed shirt, have a campfire singalong and end the summer at our season's end barbecue and carnival!

DAY CAMP - GRADES 1st - TEENS

Forms Needed: Registration, Medical, & Trip

Come spend your summer with us! Each week campers will have the opportunity to participate in activities including outdoor games, arts & crafts, cooking, ping pong, hiking, organized gym activities and science and nature projects. Campers will also be swimming at Highlands Country Club at least twice a week (weather permitting, of course). All campers will be swim tested the first week they attend the program. In addition, each week will feature special activities and events related to the themes listed below. (No child is required to attend the trips, there will be plenty to do at camp if your child prefers to stay back).

TEEN LOUNGE - Traditional camp with a little more freedom for our grades 7 and up campers. Each week brings the opportunity to take part in all the camp activities listed above. Participants also have the option to kick back in the Teen Lounge to watch movies, play cards & video games or just hang out. Teen Lounge campers may attend all the trips listed below.

Time: 9:00am-3:00pm

WEEK 1: June 29-July 2: MYSTERY MACHINE

Ever dream of being a secret agent or super sleuth? This is the week for you! Find, clues, solve puzzles, break secret codes and find the culprit in the crowd before we end the week with a super sundae treat! Participants in grades 1-up may go see "Scoob"* on Tuesday, June 30, 2020 at Regal Cinemas in Fishkill.

WEEK 2: JULY 6-10: GREEK WEEK

This week we'll celebrate all great things Greek with our own camp wide Olympics with both traditional and wacky events while exploring well known Greek mythology through crafts and activities- we'll end the week with a giant waterslide party a la Poseidon and have our own medal ceremony for our Olympic champions along with a special treat! Campers in grades 1-4 will get a visit from the STAR LAB travelling planetarium and campers in grades 5th & up may go to Liberty Science Center with a planetarium show on Wednesday, July 8, 2020.

WEEK 3: JULY 13-17: WILD WILD WEST

Grab your boots and saddle up for a journey of the imagination to the Wild Wild West! We'll pan for gold, tell stories around the campfire, try our hand at archery, round up the villains, see who's got the best aim and chow down at the chuckwagon barbecue to celebrate the end of the week. Campers in grades 5 & up may go to Wild West City on Tuesday, July 14th and campers in grades 1-4 may go to Hurd's Family Farm on Wednesday, July 15th.

WEEK 4: JULY 20-24: TEMPLE QUEST

Ever dream of being the adventurous archeologist who finds the hidden temple, outsmarts the traps and finds the legendary treasure? Then this week is for you! Each day presents a new challenge designed to test your wits, decipher clues and work together to earn you another piece of the map in hopes of winning the treasure and the day! End the week with a taco fiesta fit for heroes (and hopefully a bit of treasure to boot!) Campers in grades 3rd & up may go to Splashdown Beach on Wednesday, July 22nd for an additional \$15.00

WEEK 5: JULY 27-31: LIFE SIZE GAMES

We've all heard the phrase "You've got to be in it to win it." Here's your chance to get in the game. Each day will put you in a life-size version of popular board games, video games and games shows. We'll end the week with some inflatable fun and a tasty summer treat! Campers in grades 1 & 2 can go to Screamin' Parties on Wednesday, July 29th; campers in grades 3 & 4 can go to Quassy Amusement Park on Tuesday, July 28th for an additional \$10 and campers in grade 5-up can go to Lake Compounce Amusement Park on Thursday, July 30th for an additional \$15.

WEEK 6: AUGUST 3-7: WIZARD WORLD

Ever dream of going to a certain School of Witchcraft and Wizardry? This may be as close as you get! We'll join our houses, make potions, search for fantastic beasts, play quidditch (Muggle version of course!) sample magical treats, test our wits and maybe go on a quest before awarding the House Cup! Campers in grades 3- up may go to the Castle Fun Center on Wednesday, August 5th.

WEEK 7: AUGUST 10-14: CAMPOREE

Join us to send the season off in style as we make some classic summer memories- join the Color Run, make a tie dyed shirt, roast marshmallows, perform a camp skit, have glow in the dark fun and end the summer with our Friday Barbecue, Carnival and water balloon bash! Campers in grades 1-up may go to SPINS Wappingers on Wednesday, August 12th.

* All outlined trips may be subject to change due to weather or availability concerns**

**Registration opens at 8:30am on March 9 for Residents
and March 16 for Non-Residents. You can register in person, by phone
or on-line (www.philipstownrecreation.com)**

TEEN TRAVEL: GRADES 7 & UP

Forms Needed: Registration, Medical, & Trip

An experience for our senior campers, this program is designed to give participants the best of both worlds! Campers will take a minimum of 2 trips a week off campus, and still have time to enjoy traditional camp activities with our Teen Lounge campers (see Teen Lounge details page), including sports, arts & crafts, cooking, video games, hiking, dodgeball and all special camp-wide events. Campers will also be swimming at the Highlands Country Club at least once a week. All campers will be swim tested the first week they attend camp. Please note some dates and trip details are subject to change due to weather and availability concerns; also, Teen Travel campers are not eligible to go on Teen Lounge trips. SPACE IS LIMITED SO PLEASE REGISTER EARLY!

Times: 9:00am-3:00pm

Fees: \$190 Resident/\$205 Non-Resident
(Week 1 - no 7/3: \$152 / \$167)

June 29 - July 2:	All in One Adventures	Spyscapes, NYC*
July 6-10:	Liberty Science Center	Urban Air Trampoline Park
July 13-17:	Wild West City	MSG Paintball
July 20-24:	Mountain Creek*	Campers Choice Movies
July 27-31:	Lake Compounce*	SPINS Poughkeepsie
August 3-7:	Castle Fun Center	FLYNY and Applebees
August 10-14:	Thrillz	Campers Choice Ice Cream

*Late return

** All outlined trips may be subject to change due to weather or availability concerns**

SPECIALTY CAMP BASIC INFORMATION

APPROPRIATE ATTIRE

All campers should wear appropriate shoes. Flip-flops and open-toed sandals are not recommended. Please note any special equipment required for camp (i.e. cleats, baseball mitt, etc.) A labeled water bottle is highly suggested for all camps.

ELECTRONICS

It is strongly recommended that campers do not bring anything of value (i.e.: I-pods, cell phones, toys, electronic games, etc.) We are not responsible for lost, stolen or damaged items.

FORMS

All children attending specialty camps must be registered prior to the start of camp.

LUNCH & SNACK

Please send your child with a labeled lunch and drink each day.

PAYMENT

Payment must be received each week prior to the week your child attends camp. Additional payment plans must be pre-approved by the department. Refunds, at the registrant's request, may be made up to one week prior to the start of the program. There is a 15% administrative fee for all refunds and withdrawals issued less than one week prior to the start of the program. Once the program has begun, there are no refunds except for documented medical reasons.

PICK-UP & DROP-OFF

Please take note of the start and ending times of each program. There will be a \$5 fee for every additional 15 minutes your child is here past the time they are registered for. Parents must escort their children in and out of the building and sign their child in/out with the head counselor. Arrangements must be made in advance if your child is to go home with someone other than their parent or guardian. This request needs to be provided in writing, and the person picking up must show a photo ID if they are not known to the staff.

ACTIVITY CAMPS

Forms Needed: Registration Form

July 27-31: JUNIOR FIRE ACADEMY

Grades 4th - 8th

Cold Spring Fire Company No. 1 and the Philipstown Recreation Department have teamed up to offer a week-long Fire Academy for Junior Firefighters. The Academy will be open to Town residents only, with the maximum number of children set at 50. Junior Firefighters are issued uniforms (t-shirts) that must be worn at all times. Topics include fire cause and prevention, fire safety, firefighting equipment and its usage, the importance of teamwork, and physical fitness and marching. This is a free program. Graduation TBA.

Instructor: Dan Valentine

Time: 9:00am-3:00pm

Location: Cold Spring Fire House

Days: Monday - Friday

Dates: July 27-31

Fee: Free

THEATRE CAMP

Forms Needed: Registration Form

LEGALLY BLONDE the Musical

Book by Heather Hach, Music and Lyrics by Nell Benjamin and Laurence O’Keefe

Grades 8th - 12th+

A fabulously fun award-winning musical based on the adored movie, *Legally Blonde The Musical*, follows the transformation of Elle Woods as she tackles stereotypes and scandal in pursuit of her dreams. Action-packed and exploding with memorable songs and dynamic dances - this musical is so much fun, it should be illegal!

Director: Christine Bokhour, Music Direction by Todd Hulet, Vocal Coach Linda Speziale

Note: No class Friday, July 3. July 22nd Dress/Tech: 9am-6pm

Performances are July 23-26

Director: Christine Bokhour

Times: 2:30-5:30pm

Dates: June 22-July 22 - No 7/3

Days: Monday—Friday

Location: Philipstown Depot Theatre

Fee: \$495 Resident/\$510 Non-Resident

INTO THE WOODS, JR.

Book by James Lapin, Lyrics by Stephen Sondheim

Grades 4th-7th

Be careful what you wish for, as Stephen Sondheim’s and James Lapine’s cockeyed fairytale comes to life in this adaptation of their groundbreaking, Tony Award-winning musical. *Into the Woods JR.* features all of your favorite characters in this lyrically rich retelling of classic Brothers Grimm fables.

Director: Lisa Sabin and teen assistants, Music Direction by Todd Hulet

Note: No class Friday July 3, or Wednesday July 22

Performances are July 30-August 2

Director: Lisa Sabin

Times: 9:00am-2:00pm

Dates: June 29-July 30 - No 7/3

Days: Monday - Friday

Location: Philipstown Depot Theatre

Fee: \$595 Resident/\$610 Non Resident

**Registration opens at 8:30am on March 9 for Residents
and March 16 for Non-Residents. You can register in person, by phone
or on-line (www.philipstownrecreation.com)**

SPORTS CAMPS

Forms Needed: Registration Form

JULY 6 - 10: BASKETBALL OFFENSE CLINIC

Grades 5 - 9

This basketball clinic is designed for individuals from grades 5th to 8th that are looking to become more advanced on the offensive aspect of the game. Campers will focus on having a quicker first step, utilizing their dribble, improving pivot work, learning how to use the pick and roll, becoming more aware of their surroundings and shooting the ball properly. Each individual will go through a challenging selection of drills and have an opportunity to play in various games with their appropriate grade levels. *Please bring sneakers, water bottle and lunch.

Coach: Joe Virgadamo
Time: 9:00am - 3:00pm
Date: July 6-10

Day: Monday - Friday
Location: Haldane School
Fee: \$155 Resident / \$170 Non-Resident

July 13 - 17: BASEBALL

Grades 3 - 9

This clinic features hands-on instruction, including work in the areas of hitting, fielding, and individual/team strategy. *Please bring glove, hat, water bottle, and lunch. Cleats are recommended. Week includes a trip to a Hudson Valley Renegades game on Wednesday, July 15.

Coach: Will Charkowsky
Time: 9:00-3:00pm
Dates: July 13-17

Day: Monday - Friday
Location: Haldane Turf and Gym
Fee: \$165 Resident / \$180 Non-Resident

JULY 20 - 24: BASKETBALL - CO-ED

Grades 4-7

This clinic will give our youth the opportunity to practice ball handling, shooting, and defense as well as learn about strategy of the game, team work and the value of hard work. *Please bring sneakers, water bottle and lunch.

Coach: Joe Virgadamo
Time: 9:00am - 3:00pm
Date: July 20-24

Day: Monday - Friday
Location: Haldane Gym
Fee: \$155 Resident / \$170 Non-Resident

July 27 - 31: BASKETBALL - CO-ED

Grades 5-8

This clinic will give our youth the opportunity to practice ball handling, shooting, and defense as well as learn about strategy of the game, team work and the value of hard work. *Please bring sneakers, water bottle and lunch.

Coach: Joe Virgadamo
Time: 9:00am - 3:00pm
Date: July 27-31

Day: Monday - Friday
Location: Haldane School
Fee: \$155 Resident / \$170 Non-Residents

AUGUST 3 - 7: BASKETBALL - CO-ED

Grades 6-10

This clinic will give our youth the opportunity to practice ball handling, shooting, and defense as well as learn about strategy of the game, team work and the value of hard work. *Please bring sneakers, water bottle and lunch.

Coach: Joe Virgadamo
Time: 9:00am - 3:00pm
Date: August 3-7

Day: Monday - Friday
Location: Haldane School
Fee: \$155 Resident / \$170 Non-Resident

The largest soccer camp company in North America.

Coming to a Community Near You!

Experience the ultimate cultural soccer experience with Challenger International Camps this summer!

Half Day & Full Day programs available.

Philipstown Recreation

Philipstown Park

August 17th - August 21st, 2020

Ages 5-16

Register at www.challengersports.com

TRAINING SESSIONS FROM THE
WORLD'S TOP SOCCER NATIONS.
PROFESSIONAL INTERNATIONAL
STAFF & CULTURAL EXPERIENCE.
FUN, EXCITING & EDUCATIONAL.

REQUIRED MEDICAL HISTORY

Please attach physician's physical form (including immunizations) from within the last year.

Name _____ Date of Birth: _____

Address _____ Phone#: _____

Emergency Notification:

Parent 1

Name _____ Home _____ Work _____ Cell _____

Parent 2

Name _____ Home _____ Work _____ Cell _____

Person to contact in an emergency if parents are unavailable:

Name _____ Home _____ Work _____ Cell _____

Physician: _____ Phone _____

Dentist/Orthodontist: _____ Phone _____

Sunscreen

My child has permission to carry and use FDA approved sunscreen, for the purpose of protection from the sun. I understand sunscreen can not be applied by camp staff: Yes _____ No _____

Emergency Medical Information (check yes or no)

Yes ___ No ___ Seizure Disorder Yes ___ No ___ Diabetes Yes ___ No ___ Heart Trouble

Yes ___ No ___ Bleeding Disorder Yes ___ No ___ Asthma Yes ___ No ___ Dentures

Yes ___ No ___ Contact Lenses Yes ___ No ___ Bonded Teeth

Yes ___ No ___ Any condition that requires special care, medication or diet

Explain any of the above: _____

Has this person had Chicken Pox? () Yes () No If yes, when? Date _____

Has this person had Mumps? () Yes () No If yes, when? Date _____

Has this person been exposed to a contagious disease within the past three weeks? _____

Does this person take any medication on a regular basis? Yes _____ No _____

Explain: _____

Emergency Medications

(Please note– All emergency medication requires a physician's written order. All medications must be in pharmacy prepared containers and labeled with the name of the child, name of the drug, strength, dose, frequency, physicians name and date of the original prescription)

Does this person require: Epi-pen: yes no PRN Inhaler: yes no

This person has permission to carry: Epi-pen: yes no PRN Inhaler: yes no

To the best of my knowledge, the above information is correct. I give my child permission to participate in all camp activities and trips. In the event of accident or illness, I authorize the Camp to institute and obtain medical care. ** In the event of a communicable disease outbreak, I understand this person will be excluded from camp if not fully immunized.

DATE _____ SIGNATURE (parent or legal guardian) _____

DISMISSAL RELEASE FORM

(To be used if your child will be picked-up by someone other than a parent. This can be used on a daily basis or put on file for the summer.)

My child(ren) _____

grade(s) _____ will be picked-up

by _____ today or

anytime throughout the summer (please circle one).

Parent Signature _____

Date _____

Important Information

OFFICE HOURS: M - F, 8:30am - 4:00pm
PHONE: (845)424-4618 or 424-4662

WEBSITE: www.philipstownrecreation.com
FAX: (845)424-4686

The Philipstown Recreation Commission reserves the right to change or cancel programs. The Commission reserves the right to deny entry into, or remove any participant from any program due to disciplinary problems, or to avoid creating a staffing hardship which is beyond reasonable expectations of the PRD. We reserve the right to photograph, video or record any Recreation program and use for future promotions. The Town is not responsible for typographical errors.

PROGRAM INFORMATION

Recreation news is published every Wednesday in **The Putnam County News & Recorder**, the officially designated newspaper of Philipstown and Putnam County. Seasonal brochures are inserted in the paper 4 times during the year. Program brochures and flyers are also available at the Department Office and Town Hall.

REGISTRATION

No one may participate in any program unless they are pre-registered. Incomplete or inaccurate forms may be returned. **Remember..** all our programs have limited registration. Be sure to register as soon as possible. All registrations are on a first come first serve basis. **There is a \$15.00 late registration fee for all programs with a registration deadline. PLEASE NOTE: ALL OUTSTANDING BILLS MUST BE PAID BEFORE PARTICIPATION IN NEW PROGRAMS.**

PAYMENT INFORMATION

Methods: We accept payments by cash, check Mastercard, Visa or Discover.

Payment Plan: A payment plan is available to resident families. We also offer a sliding scale fee, based upon income tax returns. Please call the Recreation Department for more information. Requests are kept confidential.

Walk-In: It is suggested that you register in person for all programs at the Recreation Office, during regular business hours.

Phone-In: You may register by phone. Payment must be received 2 weeks before program starts. If payment is not received by the due date there is no guarantee for admittance into a program.

Mail-In: Completed registration forms together with appropriate fees will be accepted by mail, unless program specifies otherwise. Space in any program cannot be guaranteed. No registration confirmation is sent. Your cancelled check is your receipt.

Non-Resident: There is an additional fee for non-residents in all programs. Call office for details.

PARENTS RESPONSIBILITY

Programs and sports are for registrants and team members **only**. Do not allow your children to "hang out" at practices or programs where they are not registered. Recreation and /or School staff will not be responsible for extra people. Parents must be responsible to know when a program begins and ends. It is unfair to drop off children early or pick them up late, to and from any program.

CANCELLATIONS

Listen to **WHUD 100.7** for cancellations or other emergencies. Please do not call the radio station. Cancellations will also be posted on www.philipstownrecreation.com. We must plan in advance to create our programs, which includes scheduling staff and facilities, and purchasing necessary supplies. **Please register early** to avoid canceling a program.

REFUND / CREDIT

Refunds will be issued to all registrants in case of program cancellation by the Recreation Department. Refunds, at registrant's request, may be made up to one week prior to the start of the program. Participants may be offered a pro-rated credit towards future recreation fees if a documented medical problem prevents completion of a program. All department credits must be used within a year of date issued. No refunds for ticket purchases for any trips, events or theatre productions. **There is a 15% administrative fee for all refunds and withdrawals issued less than one week prior to the start of the program. Once the program has begun, there are no refunds except for documented medical reason.**

RETURNED CHECKS

There is a charge of \$30 for any check returned, regardless of the amount of the check. Checks cannot be redeposited.

INSURANCE

The Town's insurance plan is in excess of all other valid and collectable individual or group accident and/or health insurance in force at the time of an accident. You must submit all bills to your own insurance first, and then the Town policy will pick-up the unpaid balances up to the limits of the policy less deductible.

Directions

CLAUDIO MARZOLLO COMMUNITY CENTER OF PHILIPSTOWN 107 GLENCLYFFE DRIVE, GARRISON:

Go south at the traffic light at the intersection of 9D and Route 403. Turn into the second driveway on the right (Glenclyffe Drive), a short distance after the Highlands Country Club entrance. Follow Glenclyffe Drive and make your first left. Go past the fields and into the parking lot . **We ask that you please drive slowly on the grounds of the Community Center and the Garrison Institute in consideration of all who use this property.**

PHILIPSTOWN PARK:

The Town Park is located on Route 9D, in Garrison. There is ample parking available, except during Soccer and Lacrosse seasons, due to the popularity of these programs. When parking is at a premium, please park as close to the neighboring cars as possible and be aware that there are many other program participants trying to find a space.

PHILIPSTOWN DEPOT THEATRE:

From Route 9D in Garrison, take either Upper Station Road or Lower Station Road down the hill to Garrison's Landing. At the bottom of the hill, park in either Metro North Parking Lot (free on weekends and evenings). The Theatre is in the old train station on the West (river) side of the tracks. The smaller, northern lot is the closest parking lot and has an underpass to the theatre. If you come by train, get off at Garrison Station, take the overpass to the river side of the tracks and walk north to the old train station.

CONTINENTAL VILLAGE CLUBHOUSE:

Traveling on Route 9 South towards Peekskill, turn onto Winston Lane, the road immediately south of the Stadium Restaurant. Stay right on Winston Lane to a right-hand turn on Ox Yoke Road. This takes you to the Clubhouse.

FRIENDSHIP CENTER OF PHILIPSTOWN:

Located on the old Butterfield Hospital property, the Friendship Center of Philipstown is the county run senior center. The center is located on 9D in Philipstown across the street from Chestnut Ridge apartments.

