

EDUCATIONAL SCHOOL GROUP ADVENTURES

Where students can RYZE to the challenge

Create a school trip of energetic classmate bonding any time of the school year or for sports team get-togethers. Our Adventure Tower challenges are ideal for **bonding, self-discovery, and mutual support learning**. Your students get to **choose their level of challenge** and switch it up when they want.

Highly Recommend

"Brought a group of 70 teens for an event at Ryze. The staff were on top of EVERYTHING. Getting everyone checked in and out on the tower was quick and seamless. Highly recommend for any groups looking for a fun activity!"

Ben P.

It's an Amazing Place

"I am a teacher and have taken more than 400 sixth, seventh, and eighth grade students to RYZE over the past 15 months. The customer service from Greg, Tony, and their staff is absolutely outstanding! Each of our outings we take between 45 and 65 students and they have absolutely no trouble accommodating us. Our kids love climbing on the tower, the mini golf, and even the food. We will continue to take our students to RYZE for many years to come! It's an amazing place"

Mark B.

They Had a Blast

"I took a group of about 48 high schoolers over to Ryze and they had a blast. They loved that there were 4 levels of fun and challenging courses. After climbing around they had the opportunity to play yard games and put put. They also loved the area of tables in the shade to sip on some slushies and have snacks.

Anna C.

EDUCATIONAL ADVENTURES FOR EVERYONE

RYZE Adventure Park

Bring your school group to RYZE for outdoor education and fun. The following information provides the basics on how we support and plan for school field trips. Our staff are here to answer questions, set up a plan for your outing and to take care of all of your needs.

Adventure Tower, Mini Golf, Yard Games, and more

Activities for all ages, physical abilities, and adrenaline levels. Non-climbers can play mini golf, yard games, or watch from the observation deck. Climbers can alternate activities.

4 Story Adventure Tower

Participants can choose their own challenge with 110 unique elements of varying levels of mental and physical challenge. (55 easy, 35 intermediate, 15 difficult, 5 expert.)

Flexible Dates

Mid-week dates are available to fit your schedule. Contact us to find a date that works for you, even if we're closed to the public.

Concessions, Catering and Carry-in Food

On-site food and snacks or catering, or bring in sack lunches. Use shaded patio seating to rest and relax.

Chaperones

During our trip planning process, we'll work with you to determine the chaperone requirements that will work best for your group.

Capacity

Total group capacity per trip depends upon the age of the students and the activities included. We have abundant parking for vehicles of all sizes.

Safety

Climb with confidence! Safety is our top priority. Our harnesses are equipped with the CLiC-iT double clip system that allows full mobility while ensuring you are safely clipped in at all times for a safe and fun adventure.

**PLAN YOUR GROUP
ADVENTURE TODAY!**

***We're open during the
week for groups***

**info@ryzeadventure.com
314-886-7993**

**12420 Grace Church Rd.,
Maryland Heights MO, 63043**

TEAM WORK, LEADERSHIP AND SELF DISCOVERY

Don't miss the opportunity to learn something about yourself and your peers while enjoying your adventure at RYZE. To make the most of this day, consider having your group answer the following questions and plan a discussion afterwards. This is where the social and emotional bonding takes place!

QUESTIONS TO ASK:

Before the Visit

- 1 What was your first reaction when you learned about the trip to RYZE Adventure Park?
- 2 Have you participated in adventurous activities in the past, and if so, what were they?
- 3 How have your past adventurous activities impacted who you now are? Cite examples?
- 4 Do you like to take risks and challenge yourself, or do you prefer to stick with what you know?
- 5 Have you ever challenged yourself in front of your peers and if so, how did that feel?
- 6 Do you plan to try the ziplines and free-fall elements?
- 7 What are you most looking forward to about this trip?
- 8 What are your fears or concerns and why?

After the Visit

- 1 When you arrived, what were your first impressions of the park and aerial tower?
- 2 What did you learn most about yourself after this experience? Use details from the trip to support your response.
- 3 At what point did you notice your attitude change?
- 4 What did you learn about your teachers?
- 5 What did you learn in general about those in your group?
- 6 Tell us specifically about one of your peers that impressed you the most and why?
- 7 Describe your thoughts and feelings on your first element? How did they change as the day went on?
- 8 Did you successfully accomplish both the ziplines and free-fall elements? What if any challenges did these create for you personally?
- 9 Did you learn anything new about yourself as a result of this experience?