CHOOSE YOUR OWN ADVENTURE®

IT'S THE END OF SUMMER. WHAT WILL YOU CHOOSE TO DO?

2015 TEEN LOCK-IN

BY THE ST. CHARLES PARISH LIBRARY

We are very excited that you are interested in attending the fifth annual St. Charles Parish Library Teen Lock-In! Read over the following information with a parent/guardian to get an idea of what is in store.

Get ready to **CHOOSE YOUR OWN ADVENTURE!** There are so many great books and series to choose from that we couldn't choose just one! So this year we will have group games, crafts, Internet activities, and movie watching based on the Harry Potter series, Minecraft, John Green novels, Jurassic Park, zombies, robots, and more.

For the purpose of this event, "teen" is defined as being between 12 and 17 years of age at the time of lock-in, without exception. The lock-in will be held at the St. Charles Parish East Regional Library on Saturday, July 18 from 8:00 p.m. to 7:00 a.m. on Sunday, July 19. The library is located at 160 West Campus Drive in Destrehan.

Be sure to have dinner before arriving at the library, though we will have pizza and other snacks throughout the night followed by a light breakfast. Please bring with you a pillow, comfortable clothes to change into, any medication that you need, and personal hygiene items.

You must arrive between 8:00 and 8:30 p.m. on Saturday, July 18. At 8:30 p.m., the library's doors will be locked for the evening. Once admitted, you will not be allowed to leave until pick-up between 6:30 and 7:00 a.m. on Sunday, July 19, unless your parent/guardian makes prior arrangements.

There will be St. Charles Parish Library staff members and two St. Charles Parish deputies present through the entire event. The staff to teen ratio will be 10 teens per staff member at most.

Please be aware that all rules that apply for the St. Charles Parish Library apply during the lock-in, including prohibitions against the use of tobacco products, alcoholic beverages, and illegal drugs. If you need to take prescription medication, the name and dosage must be listed on the following permission slip.

If you break any library rules or do not abide by staff instructions, you will be given one warning. If a second offense is committed, your parent/guardian will be contacted and asked to pick you up.

There are 75 spaces available for the lock-in and no permission slips will be taken after the limit has been reached. If the limit is not reached, the last day to return signed permission slips will be **Friday**, **July 17 at 5:00 p.m.** Your parent/guardian will be contacted prior to the lock-in in order to make sure the information is valid.

Important Details:

Location: St. Charles Parish East Regional Library – 160 West Campus Drive in Destrehan

Phone Number: 985-764-2366 (call anytime during the lock-in!)

Drop off: Saturday, July 18 between 8:00 and 8:30 p.m.

Pick up: Sunday, July 19 between 6:30 and 7:00 a.m.

What to bring:

Pillow, comfortable clothes to change into, personal hygiene items, and any medicine that you need to take (library staff can hold on to this for you).

What to wear:

Whatever you want—you're choosing your own adventure this year! Dress like your favorite Harry Potter, Disney, John Green, Jurassic Park, or Percy Jackson character—or any other costume!

Make sure that you can run around in it and that it is not too revealing—for instance, if you have a skirt, wear some shorts under it. No masks (face paint is fine).

Notes

No real or pretend weapons.

You are welcome to bring electronic devices, but you will need to be responsible for them! The library staff will not be responsible for lost devices. If you want us to hold on to them when you get here, we can do this. Just let us know.

CHOOSE YOUR OWN ADVENTURE Lock-In Permission Slip

TO BE FILLED IN BY THE PARTICIPANT

Participant's Name:	Age: must be 12 to 17
Address:	
Phone: Email (no	t required):
By signing below, I agree to abide by all the rules o if I do not, my parents will be called and will be req	f the library and to abide by staff instructions. I understand that quired to come pick me up, regardless of time.
Signature of Participant:	Date:
	order that you'd like to watch them, ovie you'd most like to watch.
Big Hero 6 (PG)	Thor: The Dark World (PG-13)
Mockingjay: Part 1 (PG-1	3)Jurassic Park (PG-13)
The LEGO Movie (PG)	The Avengers (PG-13)
I,, and my of and understand the previous information sheet also	child,, have reviewed ong with this permission slip.
that it is for teens ages 12-17, and I attest that my	rles Parish Library Teen Lock-In on July 18, 2015. I understand child is in that age range. I understand that this event is t. Charles Parish deputies and that all rules that apply for the
·	Parish Sheriff's Office, the St. Charles Parish Library, the s activity from any liability in connection with my child's
· · · · · · · · · · · · · · · · · · ·	, I understand that attempts will be made to contact me at the hed, attempts will be made to contact the secondary
My child will be picked up by <u>other than list</u> between 6:30 and 7:00 a.m. on Sunday, July 19. Th	ed above or is person must bring a picture ID.
Parent/Guardian's Name:	Phone:
Emergency Contact's Name:	Phone:
My child has the following allergies/health condition	ons and/or is on the following medications:
Signature of Parent/Guardian:	Date: