

AN ENCORE LEARNING SPECIAL EVENT

Washington Nationals Ballpark Tour

See Locker Rooms, Dugout, Press Box and Much More

Tuesday, June 7, 2016

1 to 2 p.m.

Washington Nationals Park

Registration is required, and the tour is limited to 25 Encore Learning members.

Deadline for registration is May 24, 2016. Fee of \$10 per person is required.

Please mail check payable to Encore Learning to:

**Encore Learning, Syphax Education Center,
2110 Washington Blvd., Arlington, VA 22204.**

Special events are popular and those on the waiting list will appreciate your cancelling your reservation if you are unable to attend.

Baseball fans: Don't miss this opportunity to see the sport from a different vantage point! This tour provides an opportunity to see and understand all the behind-the-scenes work that goes into entertaining baseball fans. You will also get a sense of what it's like for players to take the field and look up into the stands. (Screaming fans not included)

The tour embarks from the Center Field Gate, at the intersection of Half and N Streets, SE, and will take place rain or shine. The tour requires a lot of walking but is both wheelchair and stroller accessible. Please arrive 10 minutes early.

Nationals Park address is 1500 South Capitol Street, SE Washington, D.C. 20003.

You can easily get to Nationals Park via metro; it is a short walk from the Navy Yard station on the Green Line. If you choose to drive, there is metered street parking near the Ball Park. The parking lots connected to the Washington Park will not be open for parking on the day of the tour.