Potential universal offer available to all families across the city in central locations.

Provider	Activities	Location
	offer a range of activities that can be purchased directly from them. offers will be available on the Family Information Service website.	Information on all
Duthie Park Ranger Service	Every Monday, Tuesday and Thursday children who are 7 and under can enjoy a session with the Duthie Park Rangers.	Duthie Park
	Week 1 - "Recycling with the Rangers" Week 2 - "Feathered Friends" Week 3 - "Plant to Plate"	
	Week 3 - Plant to Plate Week 4 - "Mighty Minibeasts" Week 5 - "Sight and Sound All Around"	
	Week 6 - "Playful Pollinators".	
Duthie Park Ranger	Max of 10 children per session. Every Tuesday and Thursday children aged 8-12 can enjoy a	Duthie Park
Service	session with the Duthie Park Rangers.	
	Week 1 - "Recycling Rocks!!" Week 2 - "Whimsical Wings"	
	Week 3 - "Vibrant Veg" Week 4 - "Life in the Leaf Litter"	
	Week 5 - "Secrets of the Senses"	
	Week 6 - "I spy a Pollinator".	
Duthia Dark Dan sar	Max of 10 children per session.	Duthia Dark
Duthie Park Ranger Service	Come and explore permanent trails around Duthie Park featuring pictures of animals/minibeasts to be found at the park.	Duthie Park
Duthie Park Ranger Service	Come and explore 2 orienteering Trails around Duthie Park.	Duthie Park
Duthie Park Ranger Service	Junior Countryside Rangers Programme.	TBD
	This 12 session programme is for young people referred by city secondary schools. the programme helps young people build peer networks through shared outdoor sessions. The team will	
	be involved in the planning and implementation of their own	
	sessions allowing a feeling of ownership over the programme. All 14 candidates will complete the John Muir Explorer award.	
	3 hours fortnightly through the summer holidays followed by up to 12 monthly sessions.	
Countryside Rangers	Celebrate Aberdeen in Bloom.	On-line offer
	Send in photos and stories of your gardening and food growing successes. All entries appear on facebook page and will be used in In Bloom campaign.	
Countryside Rangers	Arrange and take part in your own clean up Aberdeen litter pick.	Any city location
Countyside Rangers	Food growing trail	Aberdeen City
Techfest Sociable	Sociable Science workshops for all ages to explore science in	Location and
Science for families	conversation utilising teamwork, creativity and most of all	frequency to be

	fun. Each activity can be repeated at home with audiences encouraged to share what they have learned with others. Additional resources will be designed such as YouTube videos and handouts to support future learning and exploration.	determined but likely to be offered in the city parks.
Aberdeen Science Centre	Free access to Aberdeen Science Centre to engage in a range of science activities.	Science Centre
	(approximately 500 tickets available)	
Aberdeen Science Centre	Aberdeen Science Centre on tour. The science centre will offer science workshops for children and families in a variety of city parks and gardens	Location and frequency to be determined although likely to be in parks across the city
Galleries and museum offer	Programme to be determined based on Covid-19 restrictions in place.	Various locations across the city
Swimming pool access for children and young people	Free entrance to all swimming pools operated by Sport Aberdeen for children and young people resident in the city (limits may apply as still being negotiated)	Various swimming pools operated by Sport Aberdeen.
Arts in the Quad	Programme of Arts in the Marischal College Quad over one week of the holiday period.	Marischal College Quadrangle
	3 workshops anticipated daily with max attendance of around 675 children and young people over the week.	
Get your bike summer ready in the Quad	Opportunity for children and young people (and parents) to come along to the Marischal College Quad and get their bike safety checked for summer.	Marischal College Quadrangle
Music in the Quad	Programme of music making in the Marischal Quad over one week of the holiday period. Am and pm workshops available with something for all ages.	Marischal College Quadrangle
Library Service	Join digital Bookbug Session of stories, songs and rhymes. A new pre-recorded session will go "live" each Saturday at 10am	On-line offer
	on Aberdeen City Libraries Facebook and will be available for up to 2 months afterwards on Facebook and YouTube.	
	There will also be additional sessions for babies and pre- schoolers on alternate Tuesdays and Thursdays at 10am.	
Library service	Join Aberdeen City Libraries each week for a story time and activity session featuring Road Safety Scotland's Ziggy as he explores the world around him.	On-line offer
	Sessions are pre-recorded and will go "live" at 2pm each Wednesday on Aberdeen City Libraries social media and will be available to watch afterwards. Suitable for children aged 3-7.	
Aberdeen Reads Challenge: The Great Staycation for ages 0-18.	Help send Library Bear all the way round Scotland and home again before the summer ends!	On-line offer

	 Have fun with our exciting challenges and related activities designed to get you exploring arts, crafts, music, the outdoors – and reading! For every book read or challenge completed, Library Bear will travel 10 bear miles around the Scottish Coast. Everyone who takes part will be entered in a Prize draw and there are extra prize draws for those who help Library Bear go furthest. 	
Aberlour Play Rangers	Wee Adventurers session – outdoor loose parts sessions for parents and 15 children	To be determined
Coding Club offer	Code craft – week long Coding masterclass	Central location

Proposed universal offer made available in priority neighbourhoods with those living in priority areas/in receipt of free school meals/sibling of child with ASNs and/or young carers given priority access.

Provider	Activities	Location
Countryside Rangers	Rockpooling with the Countryside Rangers	TBD
O	1.5 hours per week (1 session/week for 7 weeks)	
Countryside Rangers	Look what I found minibeast safari. The group will spend 2 hours	Local Nature
	on each Local Nature Reserve over a 4 week period for 14	Reserves
Countryside Rangers	participants aged 8-12 Positively buzzing – Looking for pollinators and an insight into	TBD
Countryside Mangers	bees.	
	2 sessions each of 2 hours for 14 participants aged 8 - 14	
Countryside Rangers	The Environmental Games - Classic environmental games the	TBD
e e a l'al jere e l'al gere	Rangers have run and developed over the years for 14	
	participants aged 8-12. 2 sessions of 2 hours.	
		D
Pond dipping with the	Pond and stream dipping at Den of Maidencraig Pond for 14	Den of Maidencraig
Countryside Rangers	participants aged 8-12	
Streetsport	Awaiting information	In a community
		location in the
		three priority areas.
Living Streets	Awaiting information	In a community
-		location in the
		three priority areas.
AFCCT	Daily AFC Street Football Festivals & Free Play sessions.	In community
		locations across
	Every child that attends will receive an official AFC branded gift.	the three priority
0:1	Tailenad dan sa astritica (an D4 Os	areas
City moves	Tailored dance activities for P1-3s	In a community
		location in the
City moves	Tailored programme for P4-7s	three priority areas. In a community
City moves		location in the
		three priority areas.
City moves	Tailored activities/classes for S1-S6	In a community
		location in the
		three priority areas.
Aberlour Play	14 Wee Adventurers sessions for under 5s.	In a community
Rangers		location across the
		three priority areas.
Aberlour Play	9 Let's Play again sessions for children aged 5-11	In a community
Rangers		location across the
langere		three priority areas.
Sport Aberdeen	Canoeing, Coasteering, Gorge Walking, Wilderness Skills,	
Outdoor education	Forest Walks, Hill Walks, Rock Climbing.	Range of locations
programme		in the city and
	(45 sessions in total and 16 to participate in each session)	surrounding area
Sport Aberdeen	Mix of sports and activities, including hockey, football, multi sport	Range of
Outdoor sport and	games, athletics, dance etc.	community
play sessions	games, admentes, dance etc.	locations
	(140 sessions with 24 children participating in each session)	

Sport Aberdeen	Mon-Fri, once a day swimming lessons for 100 children on a 1-1	Sport Aberdeen
Intensive Swimming	basis.	Facilities
Lessons		
Sport Aberdeen Holiday Camps	Full Day, multi activity camps, 9.00-16.00 5 days per week, based at sports centre, mix of indoor and outdoor sports activities	Sport Aberdeen facilities
	(places available for 50 children for a full week)	
Sport Aberdeen Active Futures	Age 14+ - Free access to gyms, swimming, golf, tennis,	Sport Aberdeen facilities
Memberships	badminton, fitness classes for 100 children (2 month membership)	Tacinties
Sport Aberdeen	Age 5-13, swimming, golf, tennis, badminton, fitness classes for	Sport Aberdeen
Active Starts Memberships	100 children (2 month membership)	facilities
Sport Aberdeen	Private Inflateable sessions at Tullos Pool	Tullos Pool
Sessions at Tullos	(14 sessions for 24 children at a time)	
Sport Aberdeen Play Swimming Sessions	Private play sessions at Tullos Pool	Tullos Pool
at Tullos Pool	(14 sessions for 24 children at a time)	
Sport Aberdeen	Mobile Climbing wall visits to communities	Range of
Nobile Climbing Wall Sessions	(7 sessions for 10 children)	community locations
Sport Aberdeen Footgolf - Family Sessions	50 sessions at Hazlehead for families of 4-6.	Hazlehead golf course
Sport Aberdeen Ice	50 sessions at Linx Ice Arena for families of 4-6.	Aberdeen Ice
Skating - Family Sessions		Arena
Sport Aberdeen Tubing - Family Sessions	50 sessions at Adventure Aberdeen Snowsports for families of 4- 6.	Adventure Aberdeen Snowsports
Sport Aberdeen Intensive Skiing / Snowboarding Lessons	25 spaces on intensive week long lessons for beginners	Adventure Aberdeen Snowsports
Aberdeen Science Centre	A range of offers available, the programme will be developed with the children	Frequency and locations to be determined.
Techfest Sociable Science	Sociable Science workshops for all ages to explore science in conversation utilising teamwork, creativity and most of all fun. Each activity can be repeated at home with audiences encouraged to share what they have learned with others. Additional resources will be designed such as YouTube videos and handouts to support future learning and exploration.	Community locations
Creative Learning Team	Youth arts delivered by local Practitioners	Community locations
Creative Learning Youth Link	Programme delivered by Youth Work	Through Fit Like Hubs
Sistema	Torry Orchestra programme running over 5 weeks for up to 20 children per session from Torry.	St Fitticks Church

Sistema	Sistema – Big Noise on Tour in partnership with the Fit Like Hubs	Locations associated with Fit
Code Club offer	3 Week long coding masterclasses	Like Hubs Based in 3 locations across the city for one week in each location
Family Learning team	 Range of offers planned with families in the local area. Offers likely to include: Loose parts play Outdoor learning sessions Bairns summer games Mini Highland games Intergenerational sessions 	Seaton Park Duthie Park Hazlehead Park Alan Douglas Park Northfield Astro Eric Hendry Park Tillydrone play park Beach Play Park Cruyff Courts – Tullos and Catherine street St Fitticks Stewart Park
Horse riding- Hayfield	Awaiting response	Hayfield Riding centre
ACL's Aberdeen Reads Challenge (ARC)	 Range of intervention including: whole school (Priority area) sign-up in advance of summer break. Weekly programme of author/writer sessions across three age groups. P1-4, P5-7, 12 + Incentives and book per participant plus school projects. Home Delivery of ARC to vulnerable families Outdoor bookbug/storytimes- Gazebos etc 	
Fit Like Hubs	Range of supports available for children, young people and families. Professionals can apply for provision on behalf of families and self-referrals welcomed.	Various locations in each of the three priority areas
Family Learning/Creative Learning	Camp Geronimo outdoor experiences for 4 families	
Aberdeen Lads Club	Awaiting information on how use of the grant could be utilised to support local families	Community based
St Machar Parent Support Project	Awaiting information on how use of the grant could be utilised to support local families	Community based
Printfield Community Project	Awaiting information on how use of the grant could be utilised to support local families	Community based
Middlefield Project	Awaiting information on how use of the grant could be utilised to support local families	Community based

Targeted offer to families impacted by Autism/ additional support needs

Provider	Activities	Location
Orchard Brae Specialist Playscheme	Weeks 1-4 of summer holidays (Monday to Thursdays only) Extend provision to 246 sessions for 46 children with complex additional support needs assessed as requiring a specialist playscheme provision. This provision is fully staffed and offers 1-1 care and play	Orchard Brae School
	opportunities using the Orchard Brae School specialised and fully accessible environment. Sensory/soft play/rebound therapy areas are available, along with specialised outdoor play area. Various activities will be on offer in line with children and young people's needs and interests including (not exclusively) arts and crafts, face painting, cooking, reading, planting in the fully enclosed garden, movies, music and movement sessions, sport and exercise.	
Orchard Brae Holiday Fun Club Bespoke supported	Weeks 1-4 of summer holidays (Bookable sessions from 9am-3pm Monday to Friday on Active Schools website)	Orchard Brae School
activity sessions for children with complex ASN including autism	Specialised and fully accessible environment for children with complex ASN including autism to come to play and relax along with their parents/carer as well as brothers and sisters. Sessions are free to all who attend and are led by fully trained play/activity leaders. Please note, children remain the responsibility of their appropriate adult/carer during sessions and booking must be for all who are attending not solely the child or young person.	
	Range of activities and support provided for children and young people (3-18yrs) to come with their families/carers to play. Total of 612 spaces.	
Aberlour Options – enhanced offer with Woodland Explorers	Woodland Explorers (forest schools) experience for groups of 6 of our young people and siblings for a week.	Outdoor activities in the surrounding community
Increase capacity at JIGSAW (Grampian Autistic Society)	3 days per week of additional playscheme offered to up to 10 children per day.	Jigsaw premises
Holiday club at Countesswells	Holiday playscheme provision for up to 8 children with additional support needs each day.	Countesswells School
Sibling respite available through attendance at Summer playscheme	Day of play activities with other children from across the city for siblings of children with additional support needs (scope still being determined.	Various
AFCCT	1 Hour per day Autism/ASN football festival.	In priority areas
Citymoves	Inclusive classes could be arranged for young people who require additional support for learning or who may have physical disabilities. These would require accessible community centres and may require an assistant or parent/carer support.	In priority areas

In collaboration with WeToo	"Relaxed" Dinky Doctors is an opportunity for ASN children and their siblings to learn some basic first aid skills in a fun and informative environment by qualified instructors.	To be determined
	Sensory adapted as well as sensory break out area can be used. Parent/Carers must remain. Numbers are limited to allow for Covid safety within the unit.	
In collaboration with WeToo	"Relaxed" museum visit to allow a sensory adapted and compassionate environment to come and see the new revamped museum, complete with NEW audio-described tour.	Gordon Highlanders Museum
	Sensory adapted as well as sensory break out area can be used. Parent/Carers must remain. Numbers are limited to allow for Covid safety within the unit.	
	The Museum's Education Officer will be there with We Too! for any questions you might have!	
In collaboration with WeToo	"Relaxed Sessions"	Trinity Centre
Weroo	Come build with the We Too! Ninjas! At Trinity Centre Aberdeen!	
	In a sensory adapted and compassionate environment including a sensory break out area.	
	We have prizes for the best Lego build and a snack for everyone at the end of the session. Parents must remain in the unit. Numbers are limited to allow for Covid safety guidance.	
In collaboration with WeToo	Think you're great at Mario Party?	To be determined
Weroo	Want to complete against others and see it all on the BIG screen!	
	Come down for an afternoon of gaming tournament fun. Parents must remain. Numbers are limited to allow for Covid compliance.	
	Trophies and Prizes for the winners	
	Snacks Provided.	
In collaboration with	Come and meet Yogi the Therapet!	To be determined
WeToo	Come join the We Too! Ninja's and meet Yogi and his human, Norman!	
	An opportunity to gently introduce your child to a lovely, trained dog and overcome any anxieties or concerns you or your child may have. It's also an opportunity to ask further questions and information about therapets.	
	We Too! Ninja's are also on site for any ASN Signposting and Information too.	
In collaboration with WeToo	"Relaxed Mini Golf"	Codona's
	Come down to Codona's Aberdeen and enjoy a game of Mini Golf with the Ninajs from We Too!	

	This is a private session, not open to the public in a sensory adapted and compassionate environment (no music etc). We will also have a sensory break out area there as well as chat and fun.	
In collaboration with	"Relaxed Bowling"	Codona's
WeToo	Come join the We Too! Ninjas at Lucky Strike – Codona's for some Cosmic Bowling for a full sensory experience! Sensory Adapted and with sensory break out area also. These bowling lanes are set back from the main area, tending to be quieter. Parent/Carers must remain, but we can provide refreshments so you can relax and catch up with other parent/carers too!	
In collaboration with	"Relaxed" Football Sessions	Codona's
WeToo	Want to try football sessions in a sensory adapted and compassionate environment? Come join the Ninja's with Alison McLeod Football Coaching at Airyhall for this afternoon taster session.	
	Sensory Break out area available. Parent/Carers must remain on site, but refreshments are provided and further general ASN information and signposting can be provided by the We Too! Crew!	
In collaboration with	"Relaxed" Innoflate Session	To be determined
WeToo	Want to try a session at Innoflate?	
	Come join We Too! for this exclusive Relaxed Session, closed to the public to allow you to experience and sample the fantastic facilities and staff at Innoflate outwith their regular weekly Relaxed Sessions for some bounce-tastic fun!	
	Sensory Break out area available. Parent/Carers must remain on site, but refreshments are provided and further general ASN information and signposting can be provided by the We Too! Crew!	
In collaboration with	"Relaxed" Climb & Bounce Session	To be determined
WeToo	Want to try the climbing wall at Jump In? Or is it straight to bounce on their amazing trampolines?	
	Come join We Too! for this exclusive Relaxed Session, closed to the public to allow you to experience and sample the fantastic facilities and staff at Jump In outwith their regular weekly Relaxed Sessions.	
	Sensory Break out area available. Parent/Carers must remain on site, but refreshments are provided and further general ASN information and signposting can be provided by the We Too! Crew!	

In collaboration with	"Relaxed" Storytelling & Puppets Sessions	To be determine
WeToo	Come join the Ninja's with local professional storyteller, Pauline Cordiner as she takes us through a magical sensory afternoon of storytelling, puppets and fun!	
	Sensory Break out area available. Parent/Carers must remain on site, but refreshments are provided and further general ASN information and signposting can be provided by the We Too! Crew!	
In collaboration with WeToo	"Relaxed" Surf School	To be determined
Werdo	We're back in the waves again! Hooray! Come join the Ninja's with Campbell and ASN trained surfing volunteers to grab your board and get back into the water again. Everything you need will be provided for these sessions.	
	Parent/Carers must remain on site, (trust us, you will want photos!) but refreshments are provided and further general ASN information and signposting can be provided by the We Too! Crew!	
In collaboration with WeToo	"Relaxed" Yoga Sessions	To be determined
Weroo	Want to try yoga in a sensory adapted and compassionate environment? Come join the Ninja's with the Love Rara Crew for this afternoon taster session and learn about mindfulness and relaxation for all those busy thoughts!	
	Sensory Break out area available. Parent/Carers must remain on site, but refreshments are provided and further general ASN information and signposting can be provided by the We Too! Ninajs!	
In collaboration with WeToo	"Relaxed" Innoflate Session	To be determined
	Want to try a session at Innoflate?	
	Come join We Too! for this exclusive Relaxed Session, closed to the public to allow you to experience and sample the fantastic facilities and staff at Innoflate outwith their regular weekly Relaxed Sessions for some bounce-tastic fun!	
	Sensory Break out area available. Parent/Carers must remain on site, but refreshments are provided and further general ASN information and signposting can be provided by the We Too! Crew!	
Sport Aberdeen – programme of activities suitable for children with additional support needs	Programme for children with additional support needs being developed currently	Various

Targeted offer to families with children who continue to shield

Provider	Activities	Location
Extend Grampian Autistic Society Outreach	Individualised plans for children with the most complex needs	Individualised
Aberlour enhanced Outreach	Individualised plans for children with the most complex needs	Individualised
Direct Payment	Bespoke package to individual families for outings and trips over the summer as per health needs of child	Individualised
Barnardos Young Carers Service	Bespoke support and small group activity for young carers across the city	Individualised