

Sensory Guide

**A RESOURCE FOR GUESTS WITH COGNITIVE DISABILITIES
INCLUDING AUTISM SPECTRUM DISORDER (ASD)**

SeaWorld Orlando Sensory Guide

OVERVIEW

PAGE 4

Planning your trip to SeaWorld Orlando.

AMENITIES

PAGE 8

SeaWorld Orlando has so many ways to make your day a success.

RIDES

PAGE 13

Experience thrilling coasters and extraordinary rides for the whole family.

SHOWS

PAGE 20

Enjoy fabulous, family-friendly, live entertainment.

SESAME STREET® AT SEAWORLD

PAGE 23

Laughter and learning live at Sesame Street, and now Sesame Street lives at SeaWorld Orlando!

SeaWorld Orlando Sensory Guide

SENSORY LEVEL SUMMARY

1 = low sensory stimulation, 10 = high sensory stimulation*

TYPE	ATTRACTION	TOUCH	TASTE	SOUND	SMELL	SIGHT
RIDES	Antarctica: Empire of the Penguin	4	0	2	1	6
	Journey to Atlantis	7	2	5	1	7
	Manta	8	1	5	1	10
	Kraken	8	0	5	1	9
	Mako	8	0	5	1	9
	Turtle Trek	3	0	1	0	5
	Wild Arctic	3	0	1	0	5
	Sea Carousel	2	0	2	1	4
	Flamingo Paddle Boats	2	0	1	1	2
	Sky Tower	1	0	0	0	3
	Infinity Falls	5	6	7	2	8
SHOWS	Dolphin Days	3	1	2	1	4
	Ocean Discovery	2	0	2	1	3
	One Ocean	3	1	2	1	4
	Pets Ahoy	2	0	3	1	4
	Clyde & Seamore's Sea Lion High	3	1	3	1	4
	Countdown to Halloween	2	0	4	1	4
SESAME STREET® AT SEAWORLD	Abby's Flower Tower	3	1	2.5	1	3
	Big Bird's Twirl 'N' Whirl	3.5	1	4	1	2
	Cookie Drop	4	1	4	1	3
	Elmo's Choo Choo Train	2	1	2	1	1
	Rubber Duckie Water Works	3.5	1.5	3.5	1.5	1.5
	Slimey's Slider	3.5	1	3	1	2
	Super Grover's Box Car Derby	5	1	4	1	3
	Sesame Street Party Parade	5	1	6	1	6

*Rated by International Board of Credentialing and Continuing Education Services (IBCCES). © 2018 IBCCES. All rights reserved.

OVERVIEW

SeaWorld Orlando Sensory Guide

A SPECIAL THANK YOU TO THE INTERNATIONAL BOARD OF CREDENTIALING AND CONTINUING EDUCATION STANDARDS (IBCCES) FOR DEVELOPING THIS SENSORY GUIDE FOR SEAWORLD ORLANDO.

For almost 20 years, IBCCES has been the industry leader in autism training for licensed healthcare professionals and educators around the globe. IBCCES recognized that many families with children who have special needs have limited travel options, and in response, created training and certification programs specifically for the hospitality and travel industry. The assessors believe the information contained within this assessment report to be correct at the time of printing.

The assessors do not accept responsibility for any consequences arising from the use of the information herein. The report is based on matters which were observed or came to the attention of the assessors during the day of the assessment and should not be relied upon as an exhaustive record of all possible risks or hazards that may exist or potential improvements that can be made.

SeaWorld Orlando Sensory Guide

OVERVIEW

At SeaWorld Orlando, it is our goal to provide every family with an enjoyable and memorable visit, and we are proud to offer specialized services to guests with autism and other special needs.

Our team members generally receive applicable training in a variety of areas to help them address the needs of our guests with autism and other special needs, which may include:

- Sensory Awareness
- Motor Skills
- Autism Overview
- Program Development
- Social Skills
- Communication
- Environment
- Emotional Awareness

SeaWorld Orlando Sensory Guide

SEAWORLD ORLANDO ADDRESS

7007 Sea World Drive, Orlando, FL. 32821

CONNECT WITH US ONLINE

[SEAWORLD.COM\ORLANDO](https://www.seaworld.com/orlando)

AMENITIES

SeaWorld Orlando Sensory Guide

GUEST SERVICES

SeaWorld Orlando's guest services team is equipped to assist your family with the following services. You may locate a member of our team at the Information & Reservation counter located inside the park.

- Enrollment in our Ride Accessibility Program
- Assistance with Annual Pass Memberships
- Ticket upgrades & Animal Tours
- Lost & Found inquiries
- Park Sensory Information
- Dining Options
- Noise-reducing headphones check-in/out

LOW SENSORY AREA

Guests in need of a less stimulating area in the park are encouraged to visit the area between Dolphin Cove and Turtle Trek.

QUIET ROOMS

Guests in need of some quiet time and relief from sensory stimulation can utilize our new quiet rooms located next to the Information and Reservations Counter and inside the Child Care Facility in Sesame Street at SeaWorld Orlando.

RESTROOMS

All restrooms are accessible to guests using wheelchairs and are marked with the wheelchair symbol throughout the park. Companion/Family Assist restrooms are located at:

- Main entrance next to "Exit Gifts" gift shop
- SeaSide Restrooms Next to the SeaWorld Gift Shop
- Journey to Atlantis Plaza area
- Shark Encounter®
- Baby Care Center in Sesame Street at Seaworld Orlando
- Seafire Inn Restaurant
- Voyagers Restaurant
- Spice Mill Restaurant

Manual flush toilets, for those with sensory needs, are at these locations as well.

NOISE-REDUCING HEADPHONES

SeaWorld Orlando is proud to offer a limited number of noise reducing headphones are available for use during your visit. Guests with hearing sensitivity may pick up their noise reducing headphones at The Information and Reservation Center located near the front of the park. Noise reducing headphones available on a first come, first served basis and must be returned to The Information and Reservation Center before the end of the day.

SeaWorld Orlando Sensory Guide

PARKING

A limited number of accessible parking spaces are available on a “first-come, first served” basis in our Accessible Parking Lot located in front of the main entrance to the park. Guests who display appropriate disabled parking permits as required by Florida state law should notify the tollbooth employee that accessible parking is needed so that they can be directed to the appropriate part of the lot.

DINING

Guests looking for a quieter dining environment are encouraged to visit meal facilities during non-peak hours or ahead of meal time.

ALLERGY FRIENDLY

SeaWorld Orlando is committed to providing all guests with a safe and enjoyable dining experience. Allergy-friendly meals are offered at our dining facilities. For additional assistance or questions please contact a member of leadership at the restaurant.

SeaWorld Orlando Sensory Guide

RIDE ACCESSIBILITY PROGRAM

Our Ride Accessibility Program (RAP) is designed to allow guests to fully participate and enjoy our parks while keeping in mind the safety requirements of our rides and attractions. The program was developed based on the requirements of the manufacturer and by evaluating the physical and mental attributes required to safely ride each ride and participate in our other attractions. It is our policy to allow anyone to ride our rides and enjoy our attractions so long as they meet all of these requirements and such that it does not present a potential hazard to the guests or others.

Special Access is designed to allow our guests to enjoy our attractions without waiting in line if the guest is not able to do so as a result of his/her disability. Special access is only available for rides listed, and is not available for shows, parades, gift shop check-out, or restaurant lines. Guests will be placed in a Virtual Queue which equals the estimated wait time at that respective location. Guests have the ability to enjoy other attractions throughout the park during this time and then proceed to the specific attraction at the estimated time.

The following procedures will be of assistance when utilizing our Ride Accessibility Program throughout the park:

1. Please enroll in our Ride Accessibility Program at the Information and Reservation Counter/Guest Services where you will receive a list of the rides and attractions and the requirements for riding and enjoying each. Once you have enrolled in the RAP, you will be able to utilize our Special Access program.
2. Proceed to the ride entrance of the respective attraction with your RAP sheet and request a boarding time from the entrance team member. These attractions include Antarctica: Empire of the Penguin®, Manta®, Mako® Kraken®, Journey to Atlantis®, Turtle Trek®, Sky Tower, Super Grover's Box Car Derby®, and Wild Arctic®. If the entrance is not staffed, you may proceed to the ride exit to request a boarding time. The time provided on your RAP sheet will be based on the current estimated wait time.
3. We suggest you take a moment to enjoy our other attractions throughout the park while you wait in the virtual queue system.
4. For our smaller attractions we ask that you proceed to the ride exit/entrance (marked with disabled access sign) and inform the team member that you wish to ride. You may be asked to wait 1-2 ride cycles prior to boarding.
5. Only the number of guests listed on the RAP sheet (Guest utilizing RAP and a maximum of 5 additional) are able to board with the guest needing special access. Other party members will be required to use the ride entrance.

Please note: The guest with the disability must ride in order for their party to take part in our Ride Accessibility Program.

SeaWorld Orlando Sensory Guide

FOOD POLICY

SeaWorld Orlando has clear limitations on what types of food/beverage purchased outside are allowed to be brought in to the park. Coolers are permitted, but they must be no larger than 16-quart size.

For guests with special dietary requirements a limited number of unlimited access daily picnic size lockers are available for rent at the park. A picnic area located in the Pet Walk area next to the Pet Care Center. at the front of the park and guests may re-enter that areas as often as they would like during an operating day. The following food and beverage items are not permitted:

- Picnic lunches or other family portion servings (such as large bags of chips great than 3.5 oz, sandwiches, hot dogs, slices of pizza, subs, fried chicken, etc)
- Any outside beverages except bottled water (this includes teas, sodas, alcohol, etc in any size containers)
- Glass containers of any kind are not permitted

Coolers may contain:

- Snacks in individual serving sizes (cracker packs, bags of chips, fruit snacks, etc. that are under 3.5 oz)
- Bottled water
- Baby food in plastic containers

For the safety of our animals, plastic straws, balloons, and cup lids are not permitted inside SeaWorld.

RIDES

SeaWorld Orlando Sensory Guide

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	4	 TASTE	0	 SOUND	2	 SMELL	1	 SIGHT	6
<ul style="list-style-type: none">Participants are seated but cannot exit the rideSlight movement or perceived movement as ride simulation moves through its course		<ul style="list-style-type: none">Taste stimulation not likely		<ul style="list-style-type: none">Ride is an indoor simulation		<ul style="list-style-type: none">Ride is indoors		<ul style="list-style-type: none">Ride is a simulator with viewing of live animals as wellAir temperatures change to mimic the Arctic.	

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	7	 TASTE	2	 SOUND	5	 SMELL	1	 SIGHT	7
<ul style="list-style-type: none">Ride features a lap barPotential for feeling weightlessness during dropRiders will be splashed/soaked with water		<ul style="list-style-type: none">Potential for water to splash into mouth near end of ride		<ul style="list-style-type: none">Potential for rushing wind and water sound as well as noise from other riders		<ul style="list-style-type: none">Slight smell of water, outdoors		<ul style="list-style-type: none">Changing scenery, transition from dark interior to bright exterior scapesSplashing/rushing water and drop from height	

ATTRACTION NAME:

ANTARCTICA: EMPIRE OF THE PENGUIN

ACTIVITY SUMMARY:

Get transported into the rarely seen and icy world of Antarctica. You'll be able to choose a "mild" or "wild" version of this trackless, motion-based simulator experience. After you step off the ride, you'll explore the penguins' colony in an expanse that envelopes you in cool extremes: bringing you above and below their icy world.

ATTRACTION NAME:

JOURNEY TO ATLANTIS

ACTIVITY SUMMARY:

This exciting flume ride/roller coaster hybrid treats you to more than its share of surprises as you explore dark, watery passageways through the sunken city before being flung from its gates down a thrilling plunge into the waters below.

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

MANTA

ACTIVITY SUMMARY:

Riders are taunted by a head-first, face-down inverted nosedive... and that's just the beginning. Experience the full force and power of riding the high seas, all on one of the smoothest tracks in the world.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	8	 TASTE	1	 SOUND	5	 SMELL	1	 SIGHT	10
<ul style="list-style-type: none">Participants are locked in over the shoulders and are inverted or riding head first over sceneryCoaster is rated as "high thrill"		<ul style="list-style-type: none">Slight potential for water near the end of ride		<ul style="list-style-type: none">Potential for rushing wind sound, screams and cheers of other riders		<ul style="list-style-type: none">Ride is outside		<ul style="list-style-type: none">Inversions, speeding by scenery headfirst are featuresParticipants close their eyes if it becomes overwhelmingSplashing/rushing water	

ATTRACTION NAME:

KRAKEN

ACTIVITY SUMMARY:

Orlando's only floorless roller coaster – is themed after a massive, mythological underwater beast unleashed from the depths of the sea. Riders' feet dangle as they travel in open-sided seats, riding on a pedestal above the track at highway speeds to heights of more than 150 feet.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	8	 TASTE	0	 SOUND	5	 SMELL	1	 SIGHT	9
<ul style="list-style-type: none">Participants are locked in over the shouldersCoaster is rated as "high thrill"		<ul style="list-style-type: none">No water or other potential for taste		<ul style="list-style-type: none">Potential for rushing wind sound, screams, and cheers of other riders		<ul style="list-style-type: none">Ride is outside		<ul style="list-style-type: none">Ride is floorless and open on the sides, with rushing scenery and high heightsParticipants close their eyes if it becomes overwhelming	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

MAKO

ACTIVITY SUMMARY:

Named for one of the ocean's fastest known sharks, this roller coaster speeds up to 73 mph and up to 200 feet high. Surge through ship wreck reef on Orlando's tallest, fastest, and longest roller coaster.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	8	 TASTE	0	 SOUND	5	 SMELL	1	 SIGHT	9
<ul style="list-style-type: none">Participants are locked in at the waistSeveral "zero-g" dropsCoaster is fast with high speed and has tall dipsCoaster is rated as "high thrill"		<ul style="list-style-type: none">No water or other potential for taste		<ul style="list-style-type: none">Potential for rushing wind sound, screams and cheers of other riders		<ul style="list-style-type: none">Ride is outside		<ul style="list-style-type: none">Ride is situated over water, with rushing sights and a high speed formatParticipants close their eyes if it becomes overwhelming	

ATTRACTION NAME:

TURTLE TREK

ACTIVITY SUMMARY:

Turtle Trek's 3D 360° theatre showcases the vulnerable sea turtle and asks everyday heroes across the globe to help make a difference in saving animals in the wild.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	3	 TASTE	0	 SOUND	1	 SMELL	0	 SIGHT	5
<ul style="list-style-type: none">Must wear 3-D glasses and be seated in the theater		<ul style="list-style-type: none">Taste stimulation not likely		<ul style="list-style-type: none">Theater experience, volume may be loud		<ul style="list-style-type: none">Ride is indoors		<ul style="list-style-type: none">Activity is a 3-D theater experience	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

WILD ARCTIC

ACTIVITY SUMMARY:

Experience Wild Arctic, where a flight simulator meets daring adventure as you embark on a thrilling jet-helicopter ride through the breathtaking, perilous, icy landscapes of the frozen north.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	3	 TASTE	0	 SOUND	1	 SMELL	0	 SIGHT	5
<ul style="list-style-type: none">Ride is indoors, simulates flight		<ul style="list-style-type: none">Taste stimulation not likely		<ul style="list-style-type: none">Simulation experience, volume may be loud		<ul style="list-style-type: none">Ride is indoors		<ul style="list-style-type: none">Activity is a flight simulation, perceived movement and sights may be stimulating	

ATTRACTION NAME:

SEA CAROUSEL

ACTIVITY SUMMARY:

Adding a classical element to SeaWorld, a marine-themed masterpiece topped by a behemoth 45-foot-wide pink octopus.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	2	 TASTE	0	 SOUND	2	 SMELL	1	 SIGHT	4
<ul style="list-style-type: none">Requires sitting, holding onto moving carousel animal		<ul style="list-style-type: none">Taste stimulation not likely		<ul style="list-style-type: none">Music may stop and start or be slightly loud		<ul style="list-style-type: none">Ride is outdoors		<ul style="list-style-type: none">Bright colors, movement, and close proximity to other riders	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

FLAMINGO PADDLE BOATS

ACTIVITY SUMMARY:

Climb aboard one of our paddle boats for a leisurely tour of SeaWorld Orlando's large central lake. These flamingo-themed boats are fun for both the young and young at heart.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	2	 TASTE	0	 SOUND	1	 SMELL	1	 SIGHT	2
--	----------	--	----------	--	----------	---	----------	--	----------

- Requires sitting in moving boat

- Taste stimulation not likely

- Ride is outdoors, slight possibility of noise from other riders

- Ride is outdoors

- Ride is outdoors on a body of water in sight of other paddlers

ATTRACTION NAME:

SKY TOWER

ACTIVITY SUMMARY:

Our 400-foot Sky Tower has stood as an icon for our park since we opened in 1974. Today the Sky Tower adds a dose of retro-cool to the day's adventures. Get a seabird's eye view of Orlando during this leisurely capsule ride, and take a load off as you plot the rest of your day in the park.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	1	 TASTE	0	 SOUND	0	 SMELL	0	 SIGHT	3
--	----------	--	----------	--	----------	---	----------	--	----------

- Requires sitting in an enclosed space riding to high heights

- Taste stimulation not likely

- Attraction is indoors

- Attraction is indoors

- Involves looking down on the park from a high height

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:
INFINITY FALLS

ACTIVITY SUMMARY:
Climb aboard one of our paddle boats for a leisurely tour of SeaWorld Orlando’s large central lake. These flamingo-themed boats are fun for both the young and young at heart.

SENSORY LEVEL & PARTICIPANT GUIDELINES:
1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	5	 TASTE	6	 SOUND	7	 SMELL	2	 SIGHT	85
<ul style="list-style-type: none">• Features class 3 rapids, very wet environment throughout ride• jostling, unexpected turns and bumps throughout		<ul style="list-style-type: none">• High potential for water to splash in mouth		<ul style="list-style-type: none">• Area can be crowded, noise from other guests in close proximity and loud music throughout		<ul style="list-style-type: none">• Slight smell of water		<ul style="list-style-type: none">• Bright colors• Outdoors/natural lighting• View from heights, elevator lift then steep drop• Changing scenery	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

DOLPHIN DAYS

ACTIVITY SUMMARY:

Dolphin Days will entertain and inspire while educating your family about dolphins and their importance to our natural world. Together with a soaring rainbow of tropical birds, sea and sky unite while guests receive an up close look at the relationships the majestic animals have with their animal care specialists.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

TOUCH	3	TASTE	1	SOUND	2	SMELL	1	SIGHT	4
<ul style="list-style-type: none"> Requires sitting during show in close proximity to other guests Potential to be splashed by water 		<ul style="list-style-type: none"> Potential to be splashed by water 		<ul style="list-style-type: none"> Attraction is outdoors in a crowd event—potential for cheers, clapping, etc. from other guests 		<ul style="list-style-type: none"> Attraction is outdoors in an open area 		<ul style="list-style-type: none"> Up-close look at dolphins and other animals in an arena Splashing water, tricks, and other close proximity to other guests 	

ATTRACTION NAME:

OCEAN DISCOVERY

ACTIVITY SUMMARY:

Learn more about killer whales, also called Orcas, and other species of whales during a special educational show. This interactive, 30-minute presentation teaches guests about the animals' adaptations, habitats and behavior.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

TOUCH	2	TASTE	0	SOUND	2	SMELL	1	SIGHT	3
<ul style="list-style-type: none"> Requires sitting during show in close proximity to other guests 		<ul style="list-style-type: none"> Low possibility for taste stimulation 		<ul style="list-style-type: none"> Attraction is outdoors in a crowd event—potential for cheers, clapping, etc. from other guests 		<ul style="list-style-type: none"> Attraction is outdoors in an open area 		<ul style="list-style-type: none"> Up-close look at orcas during show, close proximity to other guests. 	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

ONE OCEAN

ACTIVITY SUMMARY:

Killer whales join you on a journey into a world that drenches your senses in vivid colors, vitality, and the global rhythms of the ocean. Dancing fountains set the stage as you connect with thrilling sea creatures, feel the energy and spirit of life underneath the sea, and realize that we are all part of one world, one ocean.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

TOUCH	3	TASTE	1	SOUND	2	SMELL	1	SIGHT	4
<ul style="list-style-type: none"> Requires sitting during show in close proximity to other guests Some water splashing onto crowd possible 		<ul style="list-style-type: none"> Potential for water splashing 		<ul style="list-style-type: none"> Attraction is outdoors in a crowd event—potential for cheers, clapping, etc. from other guests 		<ul style="list-style-type: none"> Attraction is outdoors in an open area 		<ul style="list-style-type: none"> Up-close look at dolphins and other animals in an arena Show features fountains and water displays 	

ATTRACTION NAME:

PETS AHOY

ACTIVITY SUMMARY:

Dogs and cats, ducks and doves, potbellied pigs and a few surprise animal guest stars will show you just what SeaWorld Orlando's encouragement-based training techniques can accomplish. Come see the wonderful connections that happen when animal care specialists turn their attention toward animals that aren't quite so exotic.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

TOUCH	2	TASTE	0	SOUND	3	SMELL	1	SIGHT	4
<ul style="list-style-type: none"> Requires sitting during show in close proximity to other guests 		<ul style="list-style-type: none"> Low possibility for taste stimulation 		<ul style="list-style-type: none"> Attraction is indoors in a theatre setting—potential for cheers, clapping, etc. from other guests 		<ul style="list-style-type: none"> Attraction is indoors 		<ul style="list-style-type: none"> Show features multiple animal acts performing tricks with trainers, comedic themes 	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

SEA LION HIGH: THE NEW CLASS

ACTIVITY SUMMARY:

Go to the head of the class in SeaWorld's fresh new take on a day at Sea Lion High. Those lovable sea lion stars, Clyde and Seamore, are back in school and this semester the SeaWorld Mime is ready to join the fun.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	3	 TASTE	1	 SOUND	3	 SMELL	1	 SIGHT	4
<ul style="list-style-type: none">Requires sitting during show in close proximity to other guestsSome splashing water possible		<ul style="list-style-type: none">Potential for water splashing		<ul style="list-style-type: none">Attraction is outdoors in a crowd event—potential for cheers, clapping, etc. from other guests		<ul style="list-style-type: none">Attraction is outdoors		<ul style="list-style-type: none">Show features multiple animal acts performing tricks with trainers, comedic themes, in a crowd setting	

*Rated by International Board of Credentialing and Continuing Education Services (IBCCES). © 2018 IBCCES. All rights reserved.

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

ABBY'S FLOWER TOWER

ACTIVITY SUMMARY:

Just a sprinkle of magic from Abby Cadabby's wand will send you up, up, up in colorful flower pots aboard Abby's Flower Tower! Parents and kids get a fairy's-eye view of all the action on Sesame Street as they soar and turn atop this lively family ride.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	3	 TASTE	1	 SOUND	2.5	 SMELL	1	 SIGHT	3
<ul style="list-style-type: none">Ride (strapped to seat)Spinning sensation		<ul style="list-style-type: none">Not applicable		<ul style="list-style-type: none">Buzzing sound as ride spinsDuring busy times, crowd noise levels can be very high		<ul style="list-style-type: none">Natural smells associated with outdoor parks		<ul style="list-style-type: none">Ride height (reaches approx. 40 feet) and spinning sensation may impact visual sensitivity	

ATTRACTION NAME:

BIG BIRD'S TWIRL 'N' WHIRL

ACTIVITY SUMMARY:

Ready... set ... spin in a nest of your own when you enjoy Big Bird's Twirl 'n' Whirl. The whole family will sing with delight as you twist around, around, around everyone's favorite bird. There's no napping in these nests.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	3.5	 TASTE	1	 SOUND	4	 SMELL	1	 SIGHT	2
<ul style="list-style-type: none">Ride (must be able to sit upright)Spinning sensationFast motion		<ul style="list-style-type: none">Not applicable		<ul style="list-style-type: none">Buzzing sound as ride spinsMusic playingDuring busy times, crowd noise levels can be very high		<ul style="list-style-type: none">Natural smells associated with outdoor parks		<ul style="list-style-type: none">Spinning sensation may impact visual sensitivity	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

COOKIE DROP

ACTIVITY SUMMARY:

Get carried away in a cloud of cookie crumbs as you bounce up and down on Cookie Monster's Cookie Drop! Hold on tight for a giggling good time when you catch a ride on Cookie's favorite snack-time treat

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

TOUCH	4	TASTE	1	SOUND	4	SMELL	1	SIGHT	3
<ul style="list-style-type: none"> Ride (strapped to seat) Grip (must be able to hold onto safety restraint) Ride (jerking motion as it bounces up and down) Ride (fast movement) 		<ul style="list-style-type: none"> Not applicable 		<ul style="list-style-type: none"> During busy times, crowd noise levels can be very high 		<ul style="list-style-type: none"> Natural smells associated with outdoor parks 		<ul style="list-style-type: none"> Ride height (reaches approx. 40 feet) may impact visual sensitivity 	

ATTRACTION NAME:

ELMO'S CHOO CHOO TRAIN

ACTIVITY SUMMARY:

It's all aboard for everyone on Elmo's Choo Choo Train, an interactive bell-ringing, horn-honking train ride you won't want to miss! With Elmo as your guide seek-and-finders can spot beautiful butterflies, playful caterpillars and maybe a glimpse of Elmo's special friends, the Twiddlebugs!

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

TOUCH	2	TASTE	1	SOUND	2	SMELL	1	SIGHT	1
<ul style="list-style-type: none"> Slight rocking sensation Slow motion 		<ul style="list-style-type: none"> Not applicable 		<ul style="list-style-type: none"> Clicking sounds as wheels move on the tracks 		<ul style="list-style-type: none"> Natural smells associated with outdoor parks 		<ul style="list-style-type: none"> Not applicable 	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

RUBBER DUCKIE WATER WORKS

ACTIVITY SUMMARY:

You're the one who will have the splashiest fun when you join Ernie and Rubber Duckie at Rubber Duckie Water Works! Enter through a spectacle of watery blasts, fountains, and pop jets while you cool off and explore a world of creative water play with bubbling fun for everyone.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	3.5	 TASTE	1.5	 SOUND	3.5	 SMELL	1.5	 SIGHT	1.5
<ul style="list-style-type: none"> Wade pool (water setting) Fountains and mazes spray water (may splash in eyes or ears) Open areas to play in water 		<ul style="list-style-type: none"> Chance of water splashing in mouth (small amounts) 		<ul style="list-style-type: none"> Water and splashing sounds During busy times, crowd noise levels can be very high 		<ul style="list-style-type: none"> Slight chlorine smell in water Other natural smells associated with outdoor parks 		<ul style="list-style-type: none"> Glare from the sun, reflected on water, may be bright Open areas to play in water 	

ATTRACTION NAME:

SLIMEY'S SLIDERS

ACTIVITY SUMMARY:

Climb into Slimey's Slider for an exhilarating swoop and swivel ride through Oscar the Grouch's treasured compost collection! Join Oscar's pet worm for a grouchy good time in a "boat" made just for him as he spins, rocks, and slides his way through oversized apple cores and more!

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

 TOUCH	3.5	 TASTE	1	 SOUND	3	 SMELL	1	 SIGHT	2
<ul style="list-style-type: none"> Ride (metal bar straps rider in seat; must be able to sit upright) Grip (must be able to hold onto lap bar) Spinning sensation Sliding sensation Fast motion 		<ul style="list-style-type: none"> Not applicable 		<ul style="list-style-type: none"> Buzzing sound as ride spins and slides During busy times, crowd noise levels can be very high 		<ul style="list-style-type: none"> Natural smells associated with outdoor parks 		<ul style="list-style-type: none"> Spinning sensation may impact visual sensitivity 	

SeaWorld Orlando Sensory Guide

ATTRACTION NAME:

SUPER GROVER'S BOX CAR DERBY

ACTIVITY SUMMARY:

Sesame Street's own furry superhero wants you behind the wheel for a racing good time at Super Grover's Box Car Derby. Get ready... get set... Super Grover's great box car race is about to begin! This family-friendly coaster is full of fun hills, big turns, and mini-dives!

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

TOUCH	5	TASTE	1	SOUND	4	SMELL	1	SIGHT	3
<ul style="list-style-type: none"> Ride (metal bar straps rider in seat; must be able to sit upright) Jerking and rocking sensation from twists, turns and dips Fast motion 		<ul style="list-style-type: none"> Not applicable 		<ul style="list-style-type: none"> Clicking sounds as ride wheels move along the track During busy times, crowd noise levels can be very high 		<ul style="list-style-type: none"> Natural smells associated with outdoor parks 		<ul style="list-style-type: none"> Ride height (reaches approx. 40 feet) and spinning sensation may impact visual sensitivity 	

ATTRACTION NAME:

SESAME STREET PARTY PARADE

ACTIVITY SUMMARY:

Move to the beat during the coolest party on wheels and celebrate with your favorite friends at the award-winning Sesame Street Party Parade. Visitors of all ages will be up and dancing as Elmo, Big Bird and friends accompany colorful floats – and a few special surprises – in the first parade ever at SeaWorld Orlando.

SENSORY LEVEL & PARTICIPANT GUIDELINES:

1 = low sensory stimulation, 10 = high sensory stimulation*

TOUCH	5	TASTE	1	SOUND	6	SMELL	1	SIGHT	6
<ul style="list-style-type: none"> Standing outside in close proximity to others Sesame Street characters interact with the audience Participants may sing and dance 		<ul style="list-style-type: none"> Not applicable 		<ul style="list-style-type: none"> Sesame Street characters talk and sing Music playing During busy times, crowd noise levels can be very high 		<ul style="list-style-type: none"> Natural smells associated with outdoor parks 		<ul style="list-style-type: none"> Life-size Sesame Street characters and large floats Sesame Street characters walk, dance, sing and interact on "the street" 	

*Guests who want to enjoy the parade without direct character interaction are encouraged to view several rows back from the parade viewing line.

*Rated by International Board of Credentialing and Continuing Education Services (IBCCES). © 2018 IBCCES. All rights reserved.