

Get to Know Your Schedule

It's going to be a busy and EXCITING week. Take some time and get familiar with the schedule below. As Cindy always says, "Early is ON TIME and On Time is LATE."

(Please Do Not Be The One Holding Up the Busses!)

DAY 1

Sunday | December 28, 14

ARRIVAL DAY

Welcome to Tampa - you will be able to check into your hotel rooms at 3:00pm.

Here are some things to do if you Arrive Early:

- Take the Shuttle to the International Plaza Mall to shop
- Relax around the pool
- Get organized for the exciting week ahead

5:30 - 8:00pm

Registration

- Check in at the Just For Kix Outback Bowl Welcome Desk - Hotel Ballrooms. Pick up gifts and uniforms. All participants will receive a lanyard that must be worn throughout the entire tour.
- Dancers keep your clear plastic bag for game day.
- Talent Show Registration.
- **Keep your registration envelope all week as it has: *ID #, Assigned Bus # & New Year's Eve Seating Time**
- **Dancers be sure to keep the clear bag your uniform came in for game day.**
- Check out the Just For Kix Outback Bowl Store in the hotel ballroom
- Non-Performers – If you are not going to ride your assigned bus tomorrow to the beach or are not going to the beach, please let Stacie know by 10:00pm.

7:00 - 9:45pm

- Just For Kix Store Open.

7:00 - 7:30pm

- Director/Studio Owner, Coach Reception in the Just For Kix Hospitality Suite – 3rd floor. Pinellas Room

. (You will receive your ticket upon arrival at the hotel.)

8:00 - 8:30pm

- Official Outback Bowl Half-time Welcome & Orientation - Hotel Ballrooms. All tour participants should attend.
- Wear practice attire.

8:30 - 9:30pm

- Performers Only Rehearsal.

10:00pm

- Room check and lights out.
- Deadbolt the door
- Shut your curtains

*"Take the initiative
& lead the way.
You can make the
difference"*

*"Attitudes are contagious.
Are yours worth catching?"*

- Dennis and Wendy Mannering

DAY 2

Monday | December 29, 14

PRACTICE & BEACH DAY!

Dancers - be sure to have everything with you, there will be no time to go back to the hotel after practice:

- Swimsuit & beach stuff
- Beach Towel
(Hotel towels are not allowed.)
- Sunscreen
- Sunglasses
- Memorize your ID# on your lanyard as you will need to know it for bus check-ins.

7:00 - 8:00am

- All Participants - Continental Breakfast in hotel atrium/ballroom area

7:30 - 7:45am

- Late Arrival Orientation. Meet in the main lobby area of the hotel.

8:00am – Performers Only

- Line-up in hotel lobby to walk to Thomas Jefferson High School for Practice

8:15am – 12:00pm Performers Only

- Practice at Thomas Jefferson High School

11:15am – Non-Performers

- Walk across street (Cypress) to Thomas Jefferson High School to watch the end of practice. (Be sure to be at the high school by 11:30am in case we end practice early.

12:00pm

- Performers & Non-Performers Board motor coaches to Clearwater Beach - Pier 60. **Load assigned bus.** Bag Lunch on Bus.
- You will be dropped off at Pier 60. Be sure to look around and be familiar with the area as this will be the same place we will load busses back.
- As you get off the bus take your garbage and place in trash bag that our staff member will have outside the bus.
- Do not wonder off to far and stay in groups of at least four.
- Feel free to check out the surf shops and the vendors on the pier.
- You are not allowed to go parasailing if you do not have a parent on the tour with you as your parent must sign the waiver, not an adult chaperone.
- Staff will be around the life guard station right by Pier 60.
Note: The ocean currents can be dangerous. Be smart, have fun and be safe.

3:30 - 5:00pm (Last bus leaves at 5:15pm)

- Performers & Non-Performers board motor coaches to hotel. Watch for pink flags. Busses will leave as they fill. We will line-up, single-file, at the Pier 60 sidewalk near the playground.
NOTE: If the weather is cold or rainy busses may depart earlier than schedule.

The Last Bus Leaves at 5:15pm • Have Dinner on your own/free time.

- Dancers watch the time when you get back to the hotel as you want to be on time for practice.
- If you need to exchange your uniform or t-shirt, bring it to practice with you and we will exchange after practice.
- Non-Performers – If you are not riding your assigned bus or are not going to Busch Gardens tomorrow, please let Stacie know by 10:00pm.

7:15pm

- Older dancers meet in the lobby to walk to high school.

7:30 - 9:00pm

- Younger Performers - Practice in the Hotel Ballroom.

8:30 - 9:30pm

- Just For Kix Store Open.

9:30pm

- Uniform exchanges.

10:00pm

- Room check and lights out.
- Deadbolt the door
- Shut your curtains

DAY 3

Tuesday | December 30, 14

Practice & Busch Gardens Day!

Wear something comfortable today that you will also be able to practice in. Non-Performers: Casual dress. Make sure you have everything you will need at Busch Gardens as we will leave right from the high school.

- There are lockers available at Busch Gardens
- Check out the Various Shows at the Desert Grill & Moroccan Palace
- See the Animal Exhibits
- Enjoy the Rides, including: The Cheetah Hunt, Jungle Flyer, Falcon's Fury, Sheikra & Sand Serpent.

8:00am

- **High School Performers** - Meet in the lobby and walk, as a group, to Thomas Jefferson High School.
- Bag breakfast at high school.

8:30 - 12:00pm

- High School Performers - Practice on football field.

9:00am

- **Youth Performers: (2nd-6th grade)** Meet in the lobby and walk as a group to Thomas Jefferson High School.
- Non-Performers - walk to high school.
- Bag breakfast at high school.

9:30 - 12:00pm

- Youth Performers - Practice on football field.
- Non-Performers - Watch practice.

11:00am

- All Participants - Pick-up bag lunch & board motor coaches for Busch Gardens. **Load assigned bus.**
- Leave the bus cleaner than you found it.
- Tickets for Busch Gardens will be handed out on the bus.
- Be sure to grab a map of the park before you enter.
- Check out the fun rides, animal exhibits and amazing shows. * Times for the various shows are listed on the park map.
- Be sure to stay in groups of at least four.
- Have a back-up plan in case you get separated. Example; meet outside the Desert Grill at 1:00 pm.

11:30 - 7:00pm

- Tour Busch Gardens. - Dinner on your own.
- Be sure to allow at least 30 minutes to get back out to the main entrance. Watch for JFK Staff with the pink flags to direct you to bussing.

5:30 - 6:45pm (Last bus leaves at 7:00pm)

- Busses begin to return to hotel. **Note: busses will depart Busch once they are completely full, (Be prepared, you may have to wait a while.) Last bus leaves at 7:00pm.**

7:45pm

- Older dancers meet in lobby, walk to high school
- Practice e from 8:00 - 9:00pm

8:00 - 9:00pm

- Younger dancers practice in hotel ballroom

8:30 - 9:30pm

- JFK Store Open

10:00pm

- Room check and lights out.
- Deadbolt the door
- Shut your curtains

"When The Sun Rises It Rises for Everyone"

*In life your attitude
equals your altitude!*

DAY 4

Wednesday | December 31, 14

Band Practice & New Years Eve Celebration Day!

What to wear to Band Practice.

- Dancers dress in layers
- Bring a water bottle
- Be sure to bring sunscreen

7:45am

- **High School Performers** - Meet in the lobby and walk, as a group, to Thomas Jefferson High School.
- Bag breakfast will be served at practice site. - *We will practice for a short time before we eat breakfast, so plan accordingly. Approx. 9:00am.*

8:30am

- **Youth Performers: (2nd-6th grade)** Meet in the lobby and walk, as a group, to Thomas Jefferson High School.
- Bag breakfast will be served at practice site.

8:00 - 12:00pm

- Practice with bands.

8:00 - 9:00am

- Non-Performers - Continental Breakfast in hotel ballroom.

12:00pm

- Performers Only - Walk back to hotel.
- Lunch on your own/free time. Please watch the time so you are not late for practice.

Dinner Cruise Group A -

1:45pm • Group A loads busses to Yacht Starship Dinner Cruise

2:30 - 5:00pm • Group A – Yacht Starship Dinner Cruise

5:30pm - **Approx Time** • Group A Busses back to Hotel – **Dancers**

Note: Before you leave - be sure to lay out all your performance gear; costume, tights, leo, shoes, make-up, hair supplies and clear plastic bag you received with your uniform. (This is the only bag that may be brought into the stadium by performers.)

Dinner Cruise Group B -

2:00pm • **Dancers Note:** Before you leave - be sure to lay out all your performance gear; costume, tights, leo, shoes, make-up, hair supplies and clear plastic bag you received with your uniform. (This is the only bag that may be brought into the stadium by performers.)

4:45pm • Group B Loads busses to Yacht Starship Dinner Cruise

5:30 - 8:00pm • Group B – Yacht Starship Dinner Cruise

8:00pm • Shuttle back to Hotel

8:00 - 9:00pm

- JFK Store Open.

8:45 - 11:00pm NEW YEAR' S PARTY

8:45pm Talent Show

9:30pm Dance Party

11:00pm We Ring in the New Year 1 hour early! (You will thank us in the morning!)

11:15pm

- Room check and lights out.
- Deadbolt the door
- Shut your curtains

See International
Plaza Mall Shuttle
Schedule on Back

"The greatest discovery of any generation is that a human being can alter his life by altering his attitude."

- William James

DAY 5

Thursday | January 1, 15

Performance Day!

What to wear on Performance Day.

- Pack performance shoes (do not wear to practice)
- Be sure to dress in layers
- Label your costume parts
- Everyone must walk to the practice field.
- Do NOT wait until the last minute to eat. If you come down late you may not be able to eat.
- We will be leaving for the school at 8:00am Sharp!

5:45 - 6:45am

- Performers & Non-Performers Full Breakfast Buffet in Hotel Ballroom

7:00am

- All performers walk to the high school.

7:30am

- Non-performers walk to the high school. **NOTE: Be sure to be at the high school by 9:00am at the latest in case we end practice early. The JFK busses at the high school will be the only busses going to the stadium.**

7:00 - 9:00am

- Performers dress rehearsal.

9:00am (OR EARLIER)

- Performers & Non-Performers Board motor coaches to Stadium. **Load assigned bus.**
 - Performers will unload the busses first and walk to stadium.
 - Non-performers will unload after the dancers.
 - Non-performers will receive your game ticket before staff walks you to stadium.
 - Staff will walk you to gate D for entry to stadium.

11:25am

- Pre-Game Show.

12:00pm

- Kick off of Outback Bowl.

12:45 - 1:00pm

- Approximate performance time!

1:00 - 2:00pm

- Lunch on your own in stadium.

1:00pm (APPROXIMATELY)

- Many people will stay for the entire game, however if you want to leave, busses will begin to load after half-time and return to the hotel. **NOTE: You may have a bit of a wait, since a bus cannot leave until it is completely full. The last bus will leave immediately following the game.**

7:00 - 8:00pm

- Performers and Non-Performers Semi-formal dinner and awards banquet. Show your wristband. * Seating begins at 6:45pm - Sit at assigned table.

8:00pm

- Meet in lobby to walk to high school for awards presentation – auditorium

8:15 - 9:00pm

- Awards presentation

9:00pm

- Walk back to hotel

9:00pm-9:45pm -

- JFK Store open. Last chance to check it out!
- Non-Performers if you are not riding the bus or not going to Disney tomorrow, please let Stacie know by 10:00pm.
- **If anyone is departing tonight or tomorrow morning, please check out with Stacie tonight.**

10:00pm

- Room check and lights out.
- Deadbolt the door
- Shut your curtains

See International Plaza Mall Shuttle Schedule on Back

*"In Bad Times and
In Good, I Never
Lost My Zest for Life!"*

- Walt Disney-

DAY 6

Friday | January 2, 15

Disney Day!

What to wear on Disney Day.

- **Just For Kix Outback Bowl T-Shirt.**
- **Make sure to wear comfortable shoes, you will be doing a lot of walking.**

Disney Notes

- **Ride Your assigned bus to Disney. We will shuttle back to the hotel.**
- **You will get your ticket.**
- **You will receive your Disney tickets as you unload the bus at Disney. There are children's and adult ticket, be sure you have the correct ones. Keep track of your ticket, we cannot replace lost tickets.**
- **We will be dropping off and picking up at the main transportation center.**
- **To get to the Animal Kingdom, Epcot or Hollywood Studios, take a shuttle bus, to get to Magic Kingdom, take either the Monorail or Ferry.**
- **Fast Pass. What is it? How to use it. Tricks to make it go better. (Use "Purse Holders" tickets.) * Purse holders are afraid of rides.**
- **Have a meeting place in case you get separated from your group.**
- **Download the Disney Smart Phone App for "Wait Times."**

See International
Plaza Mall Shuttle
Schedule on Back

7:30am

- Performers and Non-Performers Board motor coaches to Walt Disney World. Breakfast served on bus. **Busses will depart hotel at 7:45am.**

Load assigned bus.

You will receive your Disney tickets as you unload the bus at Disney. There are children's and adult ticket, be sure you have the correct ones. Keep track of your ticket, we cannot replace lost tickets. Please familiarize yourself with the bus parking lot. Busses are located at the Main Transportation Center. Your ticket is good for one (1) park only:

- Magic Kingdom (open until 9:00pm)
- Epcot Center (open until 9:00pm)
- Hollywood Studios (open until 8:00pm)
- Animal Kingdom (open until 8:00pm)
- Stay in groups of at least four.
- Have a back-up plan if you get separated.
- Be sure to grab a park map as you enter your park of choice. It will list parade and various show times.

6:00 - 8:45pm (last bus leaves at 9:00pm)

- Busses begin to return to Tampa from the Main Transportation Center.
Note: busses will depart Disney once they are completely full. (So be prepared as you may have to wait for a while.) Last bus leaves 9:00pm.

10:15pm

- Room check and lights out.
- Deadbolt the door
- Shut your curtains
- Be sure to pack everything up tonight. Set triple alarms if you have an early flight. (Wake-up call, alarm clock, cell phone alarm.)
- You may want to take care of any hotel room charges tonight.

DAY 7

Saturday | January 3, 15

Departure Day!

We wish everyone safe travels.

4:30 - 11:00am

- Check out time.
(For those departing after 11:00 AM, please store your luggage in the JFK Storage Room.)

4:00 - 4:30pm

- Motor coach service to airport. Your shuttle bus time will be listed on your registration envelope.

Note: Please check out with a Just For Kix staff member before you depart the hotel.