

SOUTHWEST COMMUNITY CENTERS

Seattle
Parks & Recreation

healthy people healthy environment strong communities

SPRING/SUMMER 2019

COMMUNITY CENTERS

ALKI
DELRIDGE
HIAWATHA
HIGH POINT
SOUTH PARK
YESLER

TEEN LIFE CENTER SOUTHWEST

POOL
SOUTHWEST

REGISTER
3/5 (SPRING: 4/1-6/21)
5/7 (SUMMER: 6/24-8/31)

register online:
http://bit.ly/spr_registration

REGISTER

3/5 (SPRING)
5/7 (SUMMER)

Seattle Parks and Recreation is pleased to offer several options to register for programs and activities.

We hope our registration options listed on this page will guide you to a choice that works best for you. While some of our Community Centers continue to operate on limited hours and with limited staff, we ask for your patience and understanding if we are not able to respond as quickly as you may expect.

Thank you for your continued support of Seattle Parks and Recreation.

FIRST CHOICE

Check out Seattle Parks and Recreation's new online registration software at http://bit.ly/spr_registration_account. Sign in or create an account if this is your first time registering for classes with the new software. Once you are logged in you can choose your programs and pay online.

SECOND CHOICE

Find your local recreation center at: seattle.gov/parks/centers.asp and stop by to register for programs and meet the staff. Take a peek at the recreation center and the program space. Staff welcomes face-to-face interaction! Please note hours of operation, as they vary across recreation centers.

THIRD CHOICE

Call your local recreation center during their hours of operation at the phone number listed at: seattle.gov/parks/centers.asp. All staff can assist you with registration during their operating hours listed on their home page linked from the above web address.

FOURTH CHOICE

Register by phone with our Business Service Center at 206-684-5177. The Business Service Center is open Monday through Friday between 8:30 a.m. and 6 p.m. Questions may be emailed to: ParksBSC@seattle.gov

FIFTH CHOICE

Mail in or drop off registration requests with payments and/or required forms to your local community center. For the address of your local community center, please visit: seattle.gov/parks/centers.asp.

**INTERESTED IN TEACHING A CLASS OR WORKSHOP
AT SEATTLE COMMUNITY CENTERS?**

Please contact the following Assistant Recreation Coordinators with your programming idea(s) for Southwest Seattle.

Rob Bellm: rob.bellm@seattle.gov

Buck Buchanan: buck.buchanan@seattle.gov

Britt Lord-Jacobsen: britt.lord-jacobsen@seattle.gov

Andrea Sisco: andrea.sisco@seattle.gov

Classes are scheduled approximately six months in advance.

NOW HIRING!

Associated Recreation Council (ARC) in partnership with Seattle Parks and Recreation offers a variety of employment opportunities! Whether your interest is in child care, youth enrichment, the environment, health and fitness, the arts, sports, or building technology skills, we have something for you!

Visit arcseattle.org/Careers for a complete list of open positions.

We are an equal opportunity employer.

CITYWIDE ATHLETICS	13-14
DROP-IN	8-12
SPECIAL EVENTS	6-7
POOLS	36-37
PRESCHOOL	15-16
GENERAL INFORMATION	39
RENTAL INFORMATION	38
SCHOOL AGE CARE	17-19

ALKI 20-21
Tots 20
Adults 21

DELRIDGE 22-24
Tots 22
Youth 22
Adult 24

HIAWATHA 25-27
Tots 26
Youth 26
Multigenerational 27

HIGH POINT 28-30
Tots/Youth 28
Multigenerational 29

SOUTH PARK 31-32
Youth 31
Teen 32
Adult 32

YESLER 33-35
Youth 33
Teens 34
Multigenerational 34

GENERAL INFO

Seattle
Parks & Recreation

ALKI CC

5817 SW Stevens St / Seattle, WA 98116

PH: 206-684-7430 **Fax:** 206-938-9549

SPRING HOURS

M/W/F	3-8 p.m.
Tu/Th	10 a.m.-3 p.m.
Sa/Su	Closed

SUMMER HOURS

Mon-Fri	2-7 p.m.
Sa/Su	Closed

DELRIDGE CC

4501 Delridge Way SW / Seattle, WA 98106

PH: 206-684-7423 **Fax:** 206-684-7424

SPRING HOURS

Mon-Thu	11 a.m.-8 p.m.
Friday	Noon-6 p.m.
Sa/Su	Closed

SUMMER HOURS

Mon-Fri	9 a.m.-7 p.m.
Sa/Su	Closed

HIAWATHA CC

2700 California Ave SW / Seattle, WA 98116

PH: 206-684-7441 **Fax:** 206-923-1691

HOURS

M/Th	10 a.m.-8 p.m.
Tu/W	11 a.m.-8 p.m.
Friday	Noon-7 p.m.
Saturday	Closed.
Sunday (available for rentals)	Closed

HIGH POINT CC

6920 34th Ave SW / Seattle, WA 98126

PH: 206-684-7422 **Fax:** 206-684-7402

HOURS

Mon-Thu	9 a.m.-8 p.m.
F/Sa	9 a.m.-7 p.m.
Sunday	2-8 p.m.

SOUTHWEST TEEN LIFE CENTER

2801 SW Thistle St/Seattle, WA 98126

Entry is located on south side of building.

PH: 206-684-7438 **Fax:** 206-233-7295

HOURS

Monday	Closed
Tu/Th/F	2:30-8 p.m.
Wednesday	1:30-8 p.m.
F/Sa (Late Night)	7 p.m.-Midnight
Sunday	Closed

SOUTH PARK CC

8319 8th Ave S / Seattle, WA 98108

PH: 206-684-7451 **Fax:** 206-684-7992

HOURS

Mon-Thu	10 a.m.-9 p.m.
Friday	10 a.m.-7 p.m.
Saturday	9 a.m.-5 p.m.
Sunday	11 a.m.-5 p.m.

YESLER CC

917 E Yesler Way / Seattle, WA 98122

PH: 206-386-1245 **Fax:** 206-684-7787

HOURS

Mon-Fri	10 a.m.-8 p.m.
Saturday	10 a.m.-5 p.m.
Sunday	Closed

CLOSURES

4/4	Staff Retreat
5/27	Memorial Day
7/4	Independence Day
9/2	Labor Day

PARKS MANAGEMENT

Christopher Williams, Interim Superintendent

Justin Cutler, Recreation Director

Katie Gray, Deputy Rec. Director

Trevor Gregg, Recreation Manager

TBD, Aquatics Manager

COORDINATORS

ALKI CC

Ken Davis

kenl.davis@seattle.gov

DELRIDGE CC

Daryl Look

daryl.look@seattle.gov

HIAWATHA CC

LaShawn Street

lashawn.street@seattle.gov

HIGH POINT CC

Shari Watts

shari.watts@seattle.gov

SOUTH PARK CC

John Barclay

john.barclay@seattle.gov

SOUTHWEST TLC

Andre Franklin

andre.franklin@seattle.gov

YESLER CC

Gary Alexander

gary.alexander@seattle.gov

ASSISTANT COORDINATORS

Rob Bellm,

rob.bellm@seattle.gov

Buck Buchanan,

buck.buchanan@seattle.gov

Britt Lord Jacobsen,

britt.lord-jacobsen@seattle.gov

Andrea Sisco,

andrea.sisco@seattle.gov

Seattle
Parks & Recreation

DISCLAIMER NOTE

Although we strive to be accurate, this brochure is published for information purposes only. Changes may be necessary to the content depending on levels of participation or other factors, and fees may change after City Council action on the City budget each year. Please visit www.seattle.gov/parks for updated information.

GENERAL INFO

- 1) ALKI CC
- 2) DELRIDGE CC
- 3) HIAWATHA CC
- 4) HIGH POINT CC
- 5) SOUTHWEST POOL & TLC
- 6) SOUTH PARK CC
- 7) YESLER CC

Seattle
Parks & Recreation

GET OUR
**SUMMER
DAY CAMP**
BROCHURE
AT:

**YOUR LOCAL
COMMUNITY CENTER**

- OR -

ONLINE:

http://bit.ly/spr_summercamp_brochure2019

**FILLED WITH HUNDREDS
OF CAMPS FOR YOUTHS
OF ALL AGES!**

➤ RECURRING EVENTS

FRIDAY NIGHT SKATE

Ages 2 and Older

Join us for a night of skating for the whole family. Don't have your own skates? That's ok, we have your size. Enjoy a night of family fun with the latest pop music, races, and lights.

Location: Alki CC

1/11-3/29 F 5:45-7:45 p.m. \$3/ person

THEMED SKATE NIGHT

All Ages

Join us for a night of fun! We'll have themed music, games, raffles, a costume contest, and a whole lot of fun for the entire family.

Location: Alki CC

BUNNY HOP

3/22 F 5:45-7:45 p.m. \$3/skater

SKATE NIGHT BIRTHDAY PARTY PACKAGES

Our popular skate night rentals just got better. Check out our package deals. **Please Note that these prices DO NOT include booking fee or refundable damage deposit.**

***Additional Skaters \$3 each**

ROCK STAR SKATE: \$155

Small Room 5:45-7:45 p.m.

15 minutes of private skate 5:30-5:45 p.m.; w/5 VIP seats

Skate Night Shirt (1 for Birthday child); 10 Skaters

FRIENDS SKATE: \$95

Small Room 6:15-7:15 p.m.

Skate Night Shirt (1 for Birthday child); 5 Skaters

BALLOON SKATE: \$123.50

Small Room 6-7:30 p.m.

w/5 VIP seats

Skate Night Shirt (1 for Birthday child); 7 Skaters

CAKE SKATE: \$66.50

Small Room 6:30-7 p.m.

Skate Night Shirt (1 for Birthday child); 3 Skaters

Save the date!

FREE EVENT!

BIG DAY OF PLAY

August 17, 2019
11:30 a.m. - 5 p.m.
Rainier Community Center and Playfields
4600 38th Ave S.
Seattle, WA 98118

Fun activities, food trucks, and free transportation!
bigdayofplay.com | facebook.com/bigdayofplay

Seattle Parks & Recreation

➤ SPECIAL EVENTS

➤ MARCH 2019

PARENT'S NIGHT OUT

Ages 5-11

Parents, it's your turn to take a time out, and while you are out your kids will enjoy pizza, skating, games, and other activities. Please register a week in advance, a minimum of 5 participants is required. *Register by the Wednesday before program date. No same day registration.

Location: Alki CC

#11825 3/22 F 6-9 p.m. \$35

➤ APRIL 2019

TODDLER EGGSTRAVAGANZA

Ages 5 and under

Here comes Peter Cottontail...Hopping through our event! Join us at High Point Community Center for cookie decorating, balloons, music, and fun. Bring your own bag or basket for treats.

Location: High Point C.C.

4/18 Thu 10 a.m.-Noon \$5

SPRING EGG HUNT

Ages 3-11

Hop on down to Alki Community Center and join us for an Egg-Stra Special fun time! Rain or Shine! From 8:30-9:30 a.m. we will have pictures with Mr. Rabbit and Light breakfast will be served. Please meet in the Alki gym. Groups disperse at 9:50 a.m. with hunt beginning at 10 a.m. promptly. Don't forget your running shoes a bag/basket to hold all your goodies in. For more information please call Alki at 206-684-7430. Teen and adult volunteers are greatly appreciated.

Location: Alki CC

4/20 Sa 10 a.m. Sharp!

FREE!

SPRING EGG HUNT

Ages 12 and Under

Hop on down to Delridge Community Center and join us for an Egg-Stra Special fun time! Rain or Shine! Please meet outside in front of the community center. Groups disperse at 9:50 a.m. with hunt beginning at 10 a.m. promptly. Don't forget your running shoes a bag/basket to hold all your goodies in. For more information please call Delridge at 206-684-7423. Teen and adult volunteers are greatly appreciated.

Location: Delridge CC

4/20 Sa 10 a.m. Sharp!

FREE!

SPRING EGG HUNT

Ages 2-10

You're invited to an egg-stravaganza! Grab your basket and hippity hop on over for some egg-cellent fun! This egg-stra awesome event happens rain or shine, so please be on time! Children will be divided into egg-citing age appropriate groups.

Location: Hiawatha CC

#17011 4/20 Sa 10 a.m. Sharp!

FREE!

SPRING EGG HUNT

All Ages

Come hunt for eggs at this traditional Easter Egg hunt at High Point Community Center. Fill your basket with goodies and enjoy the fun! Bring your own bag or basket for your treats.

Location: High Point C.C.

4/20 Sa 10 a.m. Sharp!

FREE!

DROP-IN PROGRAMS

Seattle
Parks & Recreation

All drop-in programs are now free (unless otherwise noted), but they now require a **Quickcard**. Drop-in activities are subject to change based on community center activities. Call your community center 48 hours in advance to verify daily schedule.

No program 4/4, 5/27, 7/4, and 9/2.

TODDLER INDOOR GYM

DOES YOUR CHILD NEED TO BURN OFF SOME ENERGY?

Your child will learn social skills, develop hand-eye coordination, and make new friends. *A parent or responsible caregiver (18 or older) must be present at all times. Registration is not required. Times and days may vary due to community center special events or summer camps.*

ALKI COMMUNITY CENTER (ENDS 6/6)

Also closed 4/4, 4/9, and 4/11

Tu/Th 11:20 a.m.-1:20 p.m.

DELRIDGE COMMUNITY CENTER (ENDS 6/3)

Also closed 4/8

M Noon-3 p.m.

HIAWATHA COMMUNITY CENTER (ENDS 6/20)

Also closed 4/8 and 4/11

M/Th 10 a.m.-1 p.m.

HIGH POINT COMMUNITY CENTER (TH ENDS 6/6)

Tu/Th 10 a.m.-2 p.m.

SOUTH PARK COMMUNITY CENTER (ENDS 6/20)

Th 10 a.m.-1 p.m.

YESLER COMMUNITY CENTER

Also closed 4/1

M/W 11 a.m.-Noon

ASSOCIATED RECREATION COUNCIL

For 44 years, the Associated Recreation Council (ARC) has provided recreation, lifelong learning programs and community-driven leadership in partnership with Seattle Parks and Recreation.

With a goal of providing equitable access to citywide programs for Seattle residents of all ages, ARC works through 36 volunteer Advisory Councils to fulfill its mission of "building community through citizen engagement and participation in recreation and lifelong learning programs." ARC is a 501c3 nonprofit organization. **For more information, go to www.arcseattle.org.**

YOUR ADVISORY COUNCIL

Most classes, workshops, sports and swim programs, special events and facility rentals are funded through the local advisory council, rather than from City of Seattle budgets. Revenues generated through program fees offset program costs to make these activities self-sustaining. We also rely on participation, donations, and contributions to maintain and upgrade equipment. Advisory council members create scholarship opportunities through grant writing and other fundraising activities.

JOIN US!

Citizen direction and participation is essential to our success. Monthly meetings are held to talk about programs, policies, and financial issues. Our advisory councils always are looking for new members. If you would like to get involved, please contact the facility staff for further information.

DROP-IN PROGRAMS

All drop-in programs are now free (unless otherwise noted), but they now require a Quickcard. Drop-in activities are subject to change based on community center activities. Call your community center 48 hours in advance to verify daily schedule.
No program 4/4, 5/27, 7/4, and 9/2.

TEEN LATE NIGHT

TEEN LATE NIGHT

Ages 13-19

Late Night is a safe and supportive environment for teens ages 13-19. This recreation based program is held on Friday and Saturday evenings from 7 p.m.-Midnight with a focus on positive teen interactions and engagement where all teens are welcomed. The Late Night Program is aligned and supportive of the city's Race and Social Equity framework, including education and employment readiness programs. Come to your local Late Night and explore more of what we have to offer!

Contact your local neighborhood specialist for more information.

Fri and Sat Nights 7 p.m.-Midnight

NORTH:

Bitter Lake Community Center, 206-684-7524
Meadowbrook Teen Life Center, 206-551-7316

SOUTHEAST:

Garfield Teen Life Center, 206-684-4788
Rainier Community Center, 206-386-1919
Rainier Beach Community Center, 206-386-1925
Van Asselt Community Center (Fri only), 206-386-1922

SOUTHWEST:

High Point Community Center, 206-684-7422
Southwest Teen Life Center, 206-684-7438
South Park Community Center (Fri only), 206-684-7451.

TEEN DROP-IN ACTIVITIES

Ages 11-19

Times and days for drop-in programs are subject to change depending on basketball league practices.

Location: Southwest Teen Life Center (SWTLC)

OPEN GYM

Tu-F 3-6 p.m.

FREE!

FREE!

CITYWIDE YOUNG ADULT PROGRAM
presents

GREAT NIGHT

AGES 19+ / SATURDAY / 7 PM-12 AM
LEARN LIFE SKILLS THROUGH RECREATION
JEFFERSON COMMUNITY CENTER

THIS PROGRAM PROVIDES:
WORKSHOPS | TRAININGS
CERTIFICATIONS | SPORTS | FREE FOOD

Seattle
Parks & Recreation

POWER OF PLACE™
Parks Youth Violence Prevention Team

JOB TRAINING OPPORTUNITIES VARY AND REQUIRE ADVANCED ENROLLMENT,
PLEASE ASK FOR THE SCHEDULE AT THE FRONT DESK.

FOR MORE INFO PLEASE CONTACT:

Kevin Roberson
206-310-5185 or
kevin.roberson@seattle.gov

DROP-IN PROGRAMS

Seattle
Parks & Recreation

All drop-in programs are now free (unless otherwise noted), but they now require a Quickcard. Drop-in activities are subject to change based on community center activities. Call your community center 48 hours in advance to verify daily schedule.

No program 4/4, 5/27, 7/4, and 9/2.

BALLROOM DANCE

Ages 2-24

Join us to experience complimentary Latin dance, and free dance guidance in ballroom dancing.

Location: Yesler CC

#16878 4/2-6/22 Tu/Sa 6-4:30 p.m.

FREE!

SENIOR GAMES

Ages 55 and Older

Here's a chance to enjoy a fun afternoon of Mahjong, Table Tennis, Cards, Dominoes, etc.

Location: Yesler CC

#16885 4/3-6/19 M/W 1-4 p.m.

FREE!

FOOD AND FITNESS

Ages 55 and Older

This program offers great opportunities for elders to celebrate their culture and language. Open access for participants to utilize Yesler CC's fitness room before and after having a social and East African-styled brunch in the Multi-purpose Room. Each day provides lunch, social, educational and fitness programs.

Location: Yesler CC

#16884 4/4-6/29 Th/Sa 10 a.m.-3 p.m.

FREE!

DROP-IN ROWING FOR FITNESS

Want more rowing workouts in your week? Drop-in and use our Concept 2 Ergometers anytime you want. Call (206) 684-7451 before coming to make sure we have an open space for you to put the Ergometer in or if it is a nice day you can take your machine outside. This machine provides a whole body workout!

Location: South Park CC

1/6-3/31 Su-Sa 11 a.m.-5 p.m.

FREE!

SEATTLE UNIVERSITY - BASKETBALL FOR YOUTH

Ages 6-17

Learn the fundamentals and improve your basketball skills while practicing, playing 3-on-3, maybe some 5-on-5, or even 1-on-1. Learn the fundamentals of throwing, passing and catching techniques. Teamwork and sportsmanship emphasized in a non-competitive fun sport. Supported by a team of Seattle University volunteers!

Location: Yesler CC

#16888 4/2-6/18 Tu 5-6 p.m.

FREE!

BIG BRAIN SUPERHEROES

Ages 6-17

On a mission to tap into the hidden strengths that all young people have through Science, Technology, Engineering, Art, and Mathematics (STEAM), The Big-Brained Superheroes Club (The BBSC) at Yesler Community Center in Seattle is about community coming together to create. We're exercising our real-life superpowers (such as our Leadership, Teamwork, and Sense of Adventure) to build a kinder, nerdier, more imaginative world.

Location: Yesler CC

#16889 4/1-6/21 M/W/F 5-7 p.m.

FREE!

DID YOU KNOW?

Seattle Parks and Recreation has over 40 indoor venues, rental facilities and hundreds of beautiful parks and gardens available to rent for weddings, private functions or any special event!

If you're interested in reserving this community center for an event or any other within the city, please call the community center directly.

For more information on how to reserve a space for your event, please call:

Outdoor special events
206-684-4080

Picnics, weddings and ceremonies
206-684-4081

Indoor venues
206-684-7254

www.seattle.gov/parks/weddings

SEATTLE PARKS
AND RECREATION

DROP-IN PROGRAMS

All drop-in programs are now free (unless otherwise noted), but they now require a **Quickcard**. Drop-in activities are subject to change based on community center activities. Call your community center 48 hours in advance to verify daily schedule.
No program 4/4, 5/27, 7/4, and 9/2.

➤ SPRING DROP-IN (4/1-6/21)

	ALKI	DELRIIDGE	HIAWATHA	HIGH POINT	SOUTH PARK	YESLER
BADMINTON						
BASKETBALL		M 3:15-5 p.m. Tu-F 2-5 p.m.	<i>Please call 206-684-7441 for availability.</i>	M-F 2:30-4 p.m.	<i>Please call 206-684-7451 for availability</i>	YOUTH Tu 6-7 p.m. W 4-7 p.m. Th 7-8 p.m. F 2:30-4 p.m. ADULTS Tu/Th 1-3 p.m.
COMPUTER LAB		M-Th 1-7:30 p.m.			M-F 10 a.m.-5 p.m.	M-F 2-4 p.m.
DODGE BALL						YOUTH M 5-6 p.m.
FITNESS ROOM		M-Th 11 a.m.-7:45 p.m. F Noon-5:45 p.m.	M/Th 10 a.m.-3 p.m. 5:30-7:30 p.m. T/W 11 a.m.-3 p.m. 5:30-7:30 p.m. F Noon-6:30 p.m.			
PICKLEBALL		<i>Ages 50 and Older</i> M/W 9:30-11:30 a.m. Tu/Th Noon-2 p.m.	<i>Ages 50 and Older</i> F 10 a.m.-Noon	M 10-11 a.m. W 10 a.m.-Noon	M/W/F 10 a.m.-1:30 p.m.	Tu 10 a.m.-Noon Th 12:30-2:30 p.m.
VOLLEYBALL		<i>Ages 50 and Older</i> Tu/Th 10 a.m.-Noon				
PING PONG				<i>1 table in Lobby open our regular hours</i>		

DROP-IN PROGRAMS

Seattle
Parks & Recreation

All drop-in programs are now free (unless otherwise noted), but they now require a **Quickcard**. Drop-in activities are subject to change based on community center activities. Call your community center 48 hours in advance to verify daily schedule.
No program 4/4, 5/27, 7/4, and 9/2.

➤ SUMMER DROP-IN (6/26-8/31)

	ALKI	DELRIIDGE	HIAWATHA	HIGH POINT	SOUTH PARK	YESLER
BADMINTON						
BASKETBALL		M-F 4-6:30 p.m. (half-gym only)	Please call 206-684-7441 for availability.	M-F 2:30-4 p.m.	Please call 206-684-7451 for availability	YOUTH Tu 6-7 p.m. W 4-7 p.m. Th 7-8 p.m. F 2:30-4 p.m. ADULTS Tu/Th 1-3 p.m.
COMPUTER LAB		M-Th 1-7:30 p.m.			M-F 10 a.m.-5 p.m.	M-F 2-4 p.m.
DODGE BALL						YOUTH M 5-6 p.m.
FITNESS ROOM		M-F 9 a.m.-6:45 p.m.	M/Th 10 a.m.-3 p.m. 5:30-7:30 p.m. T/W 11 a.m.-3 p.m. 5:30-7:30 p.m. F Noon-6:30 p.m.			
PICKLEBALL		Ages 50 and Older M/W 10:30 a.m.-12:30 p.m. Location subject to change or outdoor only. Outdoor nets available to checkout M-F 9:30 a.m.-6:30 p.m.	Ages 50 and Older F 9:45-11:45 a.m. Also closed 7/5, 7/26, 8/2, 8/16	M 10-11 a.m. W 10 a.m.-Noon	M/W/F 10 a.m.-1:30 p.m.	Tu 10 a.m.-Noon Th 12:30-2:30 p.m.
VOLLEYBALL		Ages 50 and Older Tu/Th 10:30 a.m.-12:30 p.m.				
PING PONG				1 table in Lobby open our regular hours		

↘ SPRING YOUTH SPORTS

REGISTRATION STARTS FEBRUARY 5, 2019

HIGH SCHOOL CO-ED VOLLEYBALL LEAGUE

Age Groups: 14-17 or in High School (Age as of 8/31/18)

This NEW Co-ed Spring High School Volleyball League provides the opportunity for high school age players to come together in a fun environment while improving skills. Players may sign up online or at their local community center. Practice time will be available to community centers beginning in early April. It is not required for teams to have a coach but a team contact will need to be identified as teams are formed. Call your friends and join us in this exciting new opportunity!

Fee: \$30, scholarships are available

Start Date: April, 2019

TRACK AND FIELD (GIRLS AND BOYS)

Age Groups: 5-17 (Age as of 8/31/18)

Young athletes in our Track and Field program will be coached and then get to compete with other kids their age in various athletic contests based on running, jumping, and throwing. Runners register at their neighborhood community center and practices occur at their home track or field. Track meets will be held at Nathan Hale and West Seattle Stadiums and meets begin mid-April.

Teams will be forming at Community Centers throughout Seattle.

Fee: \$50, scholarships are available

Minimum: Approximately 10 kids

*Please consider volunteering as a coach
or helping with recruitment of coaches.*

*Our low cost leagues can't operate without the
dedication of our awesome coaches!*

↘ SUMMER YOUTH SPORTS

CITYWIDE YOUTH ATHLETICS SUMMER SPORTS CAMPS

Our low cost and FREE sports camps offer a fun and positive experience for your child's inner athlete. We will divide kids into groups based on age/ability level, and have a great time working on age-appropriate fundamentals that will incorporate fun competitions, games, races and scrimmages. Our camps are designed for kids ranging from the very beginner to the seasoned athlete. All kids can expect to improve their skill level! Please bring a sack lunch, snacks, water bottle, sunscreen and dress appropriately for the weather (layers). Space is limited in these camps so register early. E-13 and signed concussion form due at registration and must be sent to the Youth Athletics office.

YOUTH ALL GENDER BASKETBALL

FREE!

Ages 7-9

Location: High Point Community Center

#19741 7/22-7/23 M-Tu 9 a.m.-1 p.m.

YOUTH ALL GENDER VOLLEYBALL

FREE!

Ages 9-12

Location: Jefferson Community Center

#19740 7/9-7/11 Tu-F 9 a.m.-1 p.m.

YOUTH ALL GENDER SK8 CAMP

FREE!

Ages 5-12

Join staff from Skate Like a Girl and learn to skate board or improve your skills. This camp welcomes and serves all youth.

Location: Roxhill Skate Park

#19735 7/15-7/19 M-F 9 a.m.-1 p.m.

#19733 8/5-8/9 M-F 9 a.m.-1 p.m.

Location: Virgil Flaim Park

#19734 7/29-8/2 M-F 9 a.m.-1 p.m.

LOOK FOR UPCOMING SCHEDULES FOR THESE FREE CAMPS AT:

WWW.SEATTLE.GOV/PARKS/FIND/CAMPS#SPORTSCAMPS

ULTIMATE FRISBEE | Ages 6-11/11-16

BRANDON GIBSON FOOTBALL FRENZY | Ages 8-15

YOUTH/TEEN ALL GENDER SOCCER | Ages 6-15

YOUTH ALL GENDER TENNIS | Ages 7-14

Location: Lower Wood Land Courts

➤ SUMMER YOUTH SPORTS

SUMMER CITYWIDE YOUTH SPORTS CAMPS

FREE!

A wide variety of youth sports camp opportunities will be offered. Look for more information at <http://www.seattle.gov/parks/Athletics.htm>

WHAT IF MY CHILD ISN'T OLD ENOUGH FOR THESE PROGRAMS?

Many of our community centers offer instructional programs/classes and even leagues for the younger set. Examples include T-Ball classes and Cub Basketball. Come by or give us a call for more information.

LOVED THE SPORT? LOVE KIDS? WANT TO GIVE BACK TO YOUR COMMUNITY? BECOME A VOLUNTEER COACH!

Our low-cost leagues can't operate without the dedication of our awesome coaches!

I WANT TO COACH... HOW DO I GET STARTED?

1. Talk to community center staff about applying for a coaching position.
2. Fill out a background check form at the center and then a volunteer registration form online.
3. Work with community center staff to form your team rosters.
4. Request practice times and confirm that all kids are registered prior to the first practice.
5. Attend coaches meeting/training and get ready for a rewarding experience!

SEATTLE PARKS AND RECREATION IS OFFERING AFFORDABLE AND FUN ADULT SPORTS AND ACTIVITIES!
ENJOY BOWLING, ROLLER DERBY, WOMEN'S VOLLEYBALL, COED DODGEBALL, MEN'S BASKETBALL, AND GET OUT AND GO GROUPS FOR FALL. MEET NEW FRIENDS, BOND WITH OLD FRIENDS, AND GET MOVING TOGETHER!

**GET MORE DETAILS AT
WWW.SEATTLE.GOV/PARKS/ATHLETICS
OR CALL 206-684-7092**

YOUTH SPORTS GENERAL INFORMATION

I WANT TO PLAY...HOW DO I GET STARTED?

1. To participate in most Seattle Parks Youth Sports leagues (for basketball and volleyball, for example) **you can either recruit a coach and put together your own team or you can be placed on an existing team with the help of community center staff.** Call for more information. For some sports (Track and Field, for example) all you need to do is go into your community center to get registered.
2. **Get registered!** (Paperwork is at community centers).
3. **Start practices and get ready for fun** honing your skills and competing against other neighborhood community centers!

If your center doesn't offer a sport, the staff will refer you to the next closest center. Centers need a minimum number of players and a volunteer coach to offer the sport.

➤ SPRING 2019

PRESCHOOL PROGRAM

Seattle Parks and Recreation operates half-day preschool programs in 12 neighborhood community centers. These low-cost early childhood programs provide a safe, happy, healthy learning environment for preschool children.

DETAILS OF OUR PROGRAM:

- » For children ages 3-5 years
- » Low teacher-child ratio of 1:8
- » Staff is trained in Early Childhood curriculum, CPR/First Aid, Food Handling
- » Children need to be fully potty trained (no diapers or pull-ups permitted)
- » Affordable rates (scholarships available!)

Preschool programs are based on *the Creative Curriculum for Preschool* from *Teaching Strategies*. This research-based curriculum offers early childhood educators a comprehensive collection of resources to help them build high-quality programs. Children attending at least three days a week will be observed and assessed using the Creative Curriculum developmental objectives.

Our school-readiness preschool program meets the development needs of young children, focusing on emotional, social, physical, and cognitive skills. Classrooms are set up with rich environments, fun-filled learning areas, consistent schedules and routines, and both large and small group times. Preschool activities include art, blocks, dramatic play, library time, cooking, discovery science, singing, and outdoor play.

Register NOW at your local community center!

Ages	Days	Time	Price/month
ALKI COMMUNITY CENTER*			
3-5	Tu/Th	9 a.m.-12:30 p.m.	\$263
3-5	M/W/F	9 a.m.-12:30 p.m.	\$385
3-5	M-F	9 a.m.-12:30 p.m.	\$588
HIAWATHA CC @SCHMITZ PARK ELEMENTARY			
3-5	Tu/Th	9:30 a.m.-1 p.m.	\$263
3-5	M/W/F	9:30 a.m.-1 p.m.	\$385
3-5	M-F	9:30 a.m.-1 p.m.	\$588

➤ FALL 2019

REGISTRATION IS OPEN NOW!

We will be offering program following the Seattle Public School (SPS) calendar where SPS breaks and prescheduled all-day closures are NOT included. A non-refundable \$25 deposit is required during registration, and the balance of fees is due August 1, 2019.

To be in compliance with the City of Seattle's minimum wage law, and to attract and retain staff in order to provide quality programming, we have raised fees to ensure the preschool programs remain healthy and available for years to come.

Ages	Days	Time	Price/month
ALKI COMMUNITY CENTER*			
3-5	Tu/Th	9 a.m.-12:30 p.m.	\$310
3-5	M/W/F	9 a.m.-12:30 p.m.	\$454
3-5	M-F	9 a.m.-12:30 p.m.	\$694
HIAWATHA CC @SCHMITZ PARK ELEMENTARY			
3-5	Tu/Th	9:30 a.m.-1 p.m.	\$310
3-5	M/W/F	9:30 a.m.-1 p.m.	\$454
3-5	M-F	9:30 a.m.-1 p.m.	\$694

Note: This is a City of Seattle Pathways program, which is an entry level to the Seattle Preschool Program (SPP) where partial or full subsidies are available. **Please inquire at the Community Center front desk for an application.*

Times and prices may change. Please check with your local community center for details closer to the registration date.

IMPORTANT DATES*

We will be offering program following the Seattle Public School (SPS) calendar where SPS breaks are NOT included.

Spring Break	4/8/2019-4/12/2019
Memorial Day	5/27/2019
Independence Day	7/4/2019
Labor Day	9/2/2019

**Check with your local community center preschool for any additional closures.*

CHILD CARE HOTLINE: 206-684-4203

This is a 24-hour line giving information about program closures due to extreme weather or emergencies. It is updated each day by 6 a.m. and as needed.

➤ SUMMER CAMP 2019

Preschool summer day camps meet the developmental needs of young children, focusing on emotional, social, physical, and cognitive skills to prepare children for success in school and in life. Classrooms are set up with safe and nurturing environments, fun-filled learning areas, consistent schedules and routines, and both large and small group times. Preschool activities include art, blocks, dramatic play, library time, cooking, discovery science, singing, and outdoor play.

Preschool summer camps may be offered in weekly sessions for up to 8 weeks at certain locations. New themes each week! Check with your local community center for a detailed description of the various offerings.

DETAILS:

- » Ages: 3-5 years
- » Low teacher-child ratio of 1:8
- » Staff is trained in Early-Childhood curriculum, CPR/First Aid, and safe food handling practices
- » Children need to be fully potty-trained (no diapers or pull-ups permitted)
- » Please speak with the program director regarding available food options. No refrigeration or microwave/oven will be available.

REGISTRATION INFO:

- » **Registration begins February 5.** Register early, as camps will fill-up quickly!
- » Participation requires submittal of the appropriate registration forms PRIOR to the start of program, including the Participant Information and Authorization Form (E-13). If you have a child with special needs (e.g. asthma, allergies, etc.) and/or disabilities, there will be additional forms to be completed.
- » At the time of registration, a \$15 non-refundable deposit per week will be collected that is applied to the balance. The balance of the fee, for all weeks, is due TWO weeks prior to the registered week.

	ALKI	HIAWATHA @SCHMITZ PARK
Week	Mon-Fri 9 a.m.-12:30 p.m. \$195/week	Mon-Fri 9:30 a.m.-1 p.m. \$195/week
7/1-7/5*	WE'VE GOT THE BEAT	FREE TO BE YOU, FREE TO BE ME!
7/8-7/12	A PIRATE'S LIFE FOR ME!	BLAST OFF!
7/15-7/19	SOMEWHERE OVER THE RAINBOW	CREEPY CRAWLERS
7/22-7/26	BLAST OFF!	LIL' CHEFS: SWEET WEEK
7/29-8/2	CREEPY CRAWLERS	LAND BEFORE TIME
8/5-8/9	LAND BEFORE TIME	LIL' CHEFS: SAVORY WEEK
8/12-8/16	SUMMERTIME SUPERHEROES	SERIOUSLY SILLY SCIENCE
8/19-8/23	SPLISH SPLASH	DEEP BLUE

*Short Week due to July 4: \$156

➤ SPRING 2019

Ages 5-12

Do you want your child to have **fun, engaging opportunities that support continued learning and personal growth outside of school**? The focus of our program is to provide children with opportunities to develop socially, emotionally, and physically. The atmosphere at our program is one that emphasizes community relationships, but also recognizes individual achievement, creativity, and original thinking. We make it our mission to promote self-awareness, self-control, conflict resolutions skills, and positive decision-making abilities. We like to work in partnership with our local schools to make sure your child's educational experience is constantly being enriched. Our trained staff works daily to offer activities in areas such as: arts and culture, environmental stewardship, health and fitness, academic support, and more.

HIGHLIGHTS OF OUR PROGRAM:

- » Quality and consistent care with qualified staff
- » We welcome all members of the community
- » A morning and afternoon snack will be provided
- » Scholarship applications may be picked up at your local community center, DSHS child care subsidies are also accepted

Register NOW at your local community center! A non-refundable \$25 deposit for each program (before and after-school) is required during registration, and the remaining monthly fees are due by the 25th of the preceding month.

IMPORTANT DATES*

Spring Break	4/8/2019-4/12/2019
Memorial Day	5/27/2019
Independence Day	7/4/2019
Labor Day	9/2/2019

*Check with your local community center for any additional closures.

Program	Time	5 days	4 days	3 days
ALKI COMMUNITY CENTER				
Before School	6-8 a.m.	\$287	\$258	\$244
After School	2:30-6 p.m.	\$503	\$452	\$427
Before and After Combo		\$711	N/A	N/A
DELRIDGE				
After School (Option 1)	2:30-6 p.m.	\$503	\$452	\$427
After School (Option 2)	4-6 p.m.	\$287	\$258	\$244
HIAWATHA COMMUNITY CENTER				
After School	2:30-6 p.m.	\$503	N/A	N/A
HIAWATHA @GENESSEE HILL				
Before School	6-8 a.m.	\$287	N/A	N/A
After School	2:30-6 p.m.	\$503	N/A	N/A
Before and After Combo		\$711	N/A	N/A
HIAWATHA @LAFAYETTE				
After School	2:30-6 p.m.	\$503	N/A	N/A
HIAWATHA @SCHMITZ PARK*				
After School	2:30-6 p.m.	\$503	N/A	N/A
Before and After Combo*		\$711	N/A	N/A
*Schmitz Park participants can enroll in a Before School Program at Genessee Hill Elementary. Before School at Genessee Hill (6-8 a.m.): 5-days a week \$287				
HIGH POINT COMMUNITY CENTER				
After School	2:30-6 p.m.	\$503	N/A	N/A
SOUTH PARK COMMUNITY CENTER				
Before School	7-9 a.m.	\$287	\$258	\$244
After School	3-6 p.m.	\$431	\$388	\$366
Before and After Combo		\$646	N/A	N/A

Details could be subject to change. Please contact your local community center if you have any other questions.

➤ CAMP INFORMATION

EARLY DISMISSALS

Please contact your local community center for details about early dismissals.

BREAK CAMPS: (7 a.m.-6 p.m.)

SPRING BREAK CAMP | 4/8/2019 – 4/12/2019

FEES

- » \$230 for 5 days, \$184 for 4 days, or \$46/day at select sites
- Contact your local community center for more information, as not all sites offer break camps.

➤ FALL 2019

FALL 2019 REGISTRATION BEGINS ON MAY 7, 2019!

A non-refundable \$25 deposit for each program (before and after-school) is required during registration, and balance of September fees are due two weeks prior to first program day. To be in compliance with the City of Seattle's minimum wage law, and to attract and retain staff in order to provide quality programming, we have raised fees to ensure the school-age care programs remain healthy and available for years to come.

Program details may change. Please check with your community center closer to program start date.

Program	Time	5 days	4 days	3 days
ALKI COMMUNITY CENTER				
After School	2:30-6 p.m.	\$550	\$495	\$468
HIAWATHA COMMUNITY CENTER				
After School	2:30-6 p.m.	\$550	N/A	N/A
HIAWATHA @GENESSEE HILL				
Before School	6-8 a.m.	\$314	N/A	N/A
After School	2:30-6 p.m.	\$550	N/A	N/A
HIAWATHA @LAFAYETTE				
After School	2:30-6 p.m.	\$550	N/A	N/A
HIAWATHA @SCHMITZ PARK*				
After School	2:30-6 p.m.	\$550	N/A	N/A
<i>*If families would like to attend a 5-day before school program at Genessee Hill Elementary, they will be eligible for a 5-day before school price of \$314.</i>				
HIGH POINT COMMUNITY CENTER				
After School	2:30-6 p.m.	\$550	N/A	N/A
SOUTH PARK COMMUNITY CENTER				
Before School	7-9 a.m.	\$314	\$283	\$267
After School	3-6 p.m.	\$472	\$424	\$401

Details could be subject to change. Please contact your local community center if you have any other questions.

➤ GENERAL INFORMATION

TRANSPORTATION FOR PUBLIC SCHOOL STUDENTS

Seattle Public Schools will transport children within the district's busing zones. If a child comes from outside the Seattle Schools' busing zones, or if a child will be coming from a private school, the family is responsible for transportation. See the Seattle Public Schools website (http://bit.ly/sps_student_transportation) or call 206-252-0900 for more information.

CHILD CARE HOTLINE: 206-684-4203

This is a 24-hour line giving information about program closures due to extreme weather or emergencies. It is updated each day by 6 a.m. and as needed.

EQUAL OPPORTUNITY PROVIDER

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, religion, sex, gender identity (including gender expression), sexual orientation, disability, age, marital status, family/parental status, income derived from a public assistance program, political beliefs, or reprisal or retaliation for prior civil rights activity, in any program or activity conducted or funded by USDA (not all bases apply to all programs). Remedies and complaint filing deadlines vary by program or incident.

Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotope, American Sign Language, etc.) should contact the responsible Agency or USDA's TARGET Center at 202-720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at 800-877-8339. Additionally, program information may be made available in languages other than English.

To file a program discrimination complaint, complete the USDA Program Discrimination Complaint Form, AD-3027, found online at <https://www.ascr.usda.gov/filing-program-discrimination-complaint-usda-customer> and at any USDA office or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call 866-632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: 202-690-7442; or (3) email: program.intake@usda.gov.

➤ SUMMER CAMPS

Do you want your child to have fun, engaging opportunities that will support continued learning and personal growth over the summer months? The atmosphere at camp is one that emphasizes community relationships, but also recognizes individual achievement, creativity, and original thinking. Our trained staff works daily to offer enrichment activities in areas such as: arts and culture, environmental stewardship, health and fitness, field trips, swimming, and more.

Our summer day camps will be offered for up to 10 weeks, with new themes available each week! Check with your local community center for a detailed description of the various offerings.

DETAILS:

- » Ages: 5 through 12 years
- » Operating Hours: 7 a.m. to 6 p.m.
- » Cost: \$230/week (\$187 for 4-day week of July 4)
- » First day of Summer Day Camp: June 24, 2019
- » A morning and afternoon snack will be provided daily. Parents are to provide a daily well-balanced lunch. No refrigeration or microwave/oven for lunches will be available.

REGISTRATION INFO:

- » **Registration begins February 5.** Register early as camps will fill-up quickly!
- » Participation requires submittal of the appropriate registration forms PRIOR to the start of program, including the Participant Information and Authorization Form (E-13). If you have a child with special needs (e.g. asthma, allergies, etc.) and/or disabilities, there will be additional forms to be completed. **All Paperwork is due two weeks prior to the start of program.**
- » At the time of registration, a \$15 non-refundable deposit per week will be collected that is applied to the balance. The balance of the fee, for all weeks, is due TWO weeks prior to the registered week.
- » Scholarship applications may be picked up at your local community center. DSHS child care subsidies are also accepted.

Week	ALKI	DELRIDGE	HIAWATHA @ SCHMITZ PARK	HIGH POINT	SOUTH PARK	YESLER
6/24-6/28	SUMMER KICK OFF	BLAST OFF!	ON YOUR MARKS... GET SET... GO!	IMAGINATION STATION	FREE TO BE YOU, FREE TO BE ME!	ALL ABOUT YOU!
7/1-7/5*	FREE TO BE YOU, FREE TO BE ME!	CRAFTY CREATORS	WONDEROUS WILDLIFE	FREE TO BE YOU, FREE TO BE ME!	LAND BEFORE TIME	SUMMERTIME SUPERHEROES
7/8-7/12	SERIOUSLY SILLY SCIENCE	GET IN THE GAME	WE'VE GOT THE BEAT	GET IN THE GAME	GET IN THE GAME	FARM FABULOUS
7/15-7/19	CRAFTY CREATORS	SUMMERTIME SUPERHEROES	WORLD TRAVELER	WE ARE THE WORLD	SUMMERTIME SUPERHEROES	ON YOUR MARKS... GET SET... GO!
7/22-7/26	SPLISH SPLASH	WONDEROUS WILDLIFE	SUMMERTIME SUPERHEROES	ON YOUR MARKS... GET SET... GO!	YOU CAN BUILD IT!	SPLISH SPLASH
7/29-8/2	A PIRATE'S LIFE FOR ME!	YOU CAN BUILD IT!	SPLISH SPLASH	SPLISH SPLASH	SOUTH PARK'S GOT TALENT!	GET IN THE GAME
8/5-8/9	PNW EXPLORERS	DELRIDGE'S GOT TALENT	SERIOUSLY SILLY SCIENCE	SERIOUSLY SILLY SCIENCE	CRAFTY CREATORS	YESLER'S GOT TALENT
8/12-8/16	ALKI'S GOT TALENT	DEEP BLUE	IMAGINATION STATION	HIGH POINT'S GOT TALENT	DRAMA CLUB	PNW EXPLORERS
8/19-8/23	GET IN THE GAME	PNW EXPLORERS	GET IN THE GAME	FROM ANTELOPES TO ZEBRA SHARKS	ON YOUR MARKS... GET SET... GO!	CLEVER CLUES
8/26-8/30	THAT'S A WRAP!	THAT'S A WRAP	THAT'S A WRAP	LIL' CHEFS	THAT'S A WRAP	THAT'S A WRAP

*Short Week due to July 4

Please note: Summer Day Camp programs, activities and themes could be subject to change.

➤TOTS

CREATIVE MOVEMENT / INTRO TO PRE-BALLET

Ages 2-3

Children will learn basic dance skills through creative movement and games. Parents/caregivers are required to stay with participants during class and are encouraged to participate in the class if interested.

#16201	4/4-5/9	Th	10:30-11 a.m.	\$32
#16202	5/16-6/20	Th	10:30-11 a.m.	\$39
#16203	4/2-5/7	Tu	10:45-11:15 a.m.	\$32
#16204	5/14-6/18	Tu	10:45-11:15 a.m.	\$39

PRE- BALLET

Ages 3-4

Chassé your way into the world of classical ballet. This class will teach your child the basic elements of movement and ballet. Students will improve their coordination and balance, while learning terminology and ballet etiquette. Jump into class to learn what it's like to be a real ballerina!

#16214	4/2-5/7	Tu	11:30 p.m.-12:15 a.m.	\$45
#16215	5/14-6/18	Tu	11:30 a.m.-12:15 p.m.	\$54
#16216	4/2-5/7	Tu	12:45-1:30 p.m.	\$45
#16217	5/14-6/18	Tu	12:45-1:30 a.m.	\$54

ADULTS

ADULT POTTERY - WHEEL THROWING

Ages 16 and Older

Learn the pottery basics while discovering the beauty of both hand-building and wheel-throwing techniques. Bowls, cups, and plates--oh my! Create vases and other household items using wheel-throwing techniques, and once you've perfected your piece, decorate it with color slip, design, and glaze. For those more experienced students, you will have the opportunity to continue honing your skills by including aspects such as texture and symmetry on the wheel. One-on-one guidance and extensive individual attention by an experienced instructor will build even the most beginner pottery student into a sculptor who can be proud of their work. Space is limited-sign up now.

#16177	4/2-5/7	Tu	6-9 p.m.	\$228
#16178	5/14-6/18	Tu	6-9 p.m.	\$228
#16223	7/9-8/20	Tu	6-9 p.m.	\$266
#16179	4/3-5/8	W	6-9 p.m.	\$228
#16180	5/15-6/19	W	6-9 p.m.	\$228
#16225	7/10-8/21	W	6-9 p.m.	\$266

TABLEWARE WHEEL THROWING

Ages 16 and Older

Learn how to create your own dining set on the wheel at the Alki Bathhouse pottery studio. This class will teach you the basics of wheel throwing, firing and glazing. Take home your own hand made cups, plates, and bowls!!

#16218	4/1-5/6	M	6-9 p.m.	\$228
#16220	4/4-5/9	Th	6-9 p.m.	\$228
#16219	5/13-6/17	M	6-9 p.m.	\$190
#16221	5/16-6/20	Th	6-9 p.m.	\$228
#16233	7/8-8/19	M	6-9 p.m.	\$266
#16235	7/11-8/22	Th	6-9 p.m.	\$266

HATHA YOGA

Ages 18 and Older

All levels yoga class. Class varies depending on what students want to work on that day, incorporating a good blend of strengthening, stretching, and breathing. Strive to make it all feel good by the end of class and leave with a smile!

Location: Alki Bathhouse

#16205	4/3-4/24	W	6:15-7:30 p.m.	\$39
#16206	5/1-5/29	W	6:15-7:30 p.m.	\$65
#16207	6/5-6/26	W	6:15-7:30 p.m.	\$52
#16227	7/10-8/14	W	6:15-7:30 p.m.	\$78

KARATE - THE EMPTY HAND

Ages 16 and Older

This class teaches traditional Shotokan Karate based on the texts of Gichin Funakoshi and Yasutsune Itosu. Presented using a multidisciplinary self-defense approach, by studying and practicing basic Karate techniques and strategies, that are designed to defend against larger and/or multiple opponents. Come join the fun and get great exercise too! Open to adults and children. We were West Seattle Shotokan, now we're Alki Shotokan. We've been here for over 25 years, join us. Class 6/26 is 6-7 p.m..

#16209	4/1-4/29	M/W	6:30-7:30 p.m.	\$45
#16208	5/1-5/29	M/W	6:30-7:30 p.m.	\$45
#16210	6/3-6/26	M/W	6:30-7:30 p.m.	\$45
#16231	7/1-7/31	M/W	6-7 p.m.	\$45
#16230	8/5-8/28	M/W	6-7 p.m.	\$45

↘ TOTS

CREATIVE DANCE

Ages 3-4

Using a positive learning atmosphere, children are introduced to basic ballet movement and are encouraged for their accomplishments as they begin their journey as dancers. Dress comfortably in clothes suited for movement, ballet slippers or bare feet are ok.

#16245	4/16-5/14	Tu	4-4:45 p.m.	\$43
#16246	5/21-6/18	Tu	4-4:45 p.m.	\$43
#16268	7/2-7/30	Tu	4-4:45 p.m.	\$43
#16269	8/6-8/27	Tu	4-4:45 p.m.	\$34

PRE-BALLET

Ages 4-6

Dancers will learn basic ballet techniques through stretching, basic ballet steps at the barre, and exercises at the center and across the floor. Classes include plenty of free dancing, and imagination as well. Dancers should be ready to take class without parents, and we ask that parents remain outside the classroom. Dress comfortably in clothes suited for movement, ballet slippers or bare feet are ok.

#16254	4/16-5/14	Tu	5-5:45 p.m.	\$43
#16255	5/21-6/18	Tu	5-5:45 p.m.	\$43
#16277	7/2-7/30	Tu	5-5:45 p.m.	\$43
#16278	8/6-8/27	Tu	5-5:45 p.m.	\$34

↘ YOUTH

AFTERNOON CLUBHOUSE

Ages 5-13

Come join us for Wednesday Clubhouse, an early-dismissal afternoon program. We'll have time for homework, book club, computer lab, group and individual projects, board games, LEGO® challenges, art projects, and more. A small snack will be served. We'll also play indoor and outdoor games and activities, gardening projects, cooking, and other fun activities. No class 4/10.

#16248	4/3-4/24	W	1:30-4:30 p.m.	\$105
#16247	5/1-5/29	W	1:30-4:30 p.m.	\$175
#16249	6/5-6/19	W	1:30-4:30 p.m.	\$105

**PLEASE REGISTER
EARLY TO AVOID
DISAPPOINTMENT.**

**SOMETIMES COURSES ARE
CANCELED BECAUSE PEOPLE
WAIT TOO LONG TO REGISTER!**

ACROBATICS AND CIRCUS ARTS

FREE!

Ages 5-7

This beginning circus class will keep you moving! Instructors from the School of Acrobatic and New Circus Arts (SANCA) will teach tumbling, wire walking, juggling, trampoline, rolling globe, and acrobatics. Don't miss out on the fun and sign up now. An additional \$5 insurance fee will be required when registering for all gymnastics, tumbling, or circus arts classes at Seattle Parks and Recreation facilities. Though this weekly class is Free of charge, regular attendance is required!

Ages 5-7

#16238	4/4-5/9	Th	4:45-5:40 p.m.
#16237	5/16-6/20	Th	4:45-5:40 p.m.
#16260	8/8-8/29	Th	4:45-5:40 p.m.
#16261	7/11-8/1	Th	4:45-5:40 p.m.

Ages 8-12

#16240	4/4-5/9	Th	5:45-6:40 p.m.
#16239	5/16-6/20	Th	5:45-6:40 p.m.
#16262	8/8-8/29	Th	5:45-6:40 p.m.
#16263	7/11-8/1	Th	5:45-6:40 p.m.

BALLET 1

Ages 5-8

Children will learn basic ballet positions and steps in a fun, encouraging environment that incorporates creative exploration as well as traditional ballet technique. Dress comfortably in clothes suited for movement, ballet slippers or bare feet are ok.

#16241	4/16-5/14	Tu	6-6:45 p.m.	\$43
#16242	5/21-6/18	Tu	6-6:45 p.m.	\$43
#16264	7/2-7/30	Tu	6-6:45 p.m.	\$43
#16265	8/6-8/27	Tu	6-6:45 p.m.	\$34

HIP HOP DANCE

Ages 5-12

Your child will learn hip-hop and basic break dance moves, participate in dance related activities, and fun games. Throughout the classes they will also learn mini choreographed routines based on the skills that they learn.

Ages 5-8

#16243	4/17-5/15	W	5-5:45 p.m.	\$45
#16244	5/22-6/19	W	5-5:45 p.m.	\$45

Ages 9-12

#20175	4/17-5/15	W	6-6:45 p.m.	\$45
#20176	5/22-6/19	W	6-6:45 p.m.	\$45

AS PART OF OUR COMMITMENT TO WATER SAFETY, Seattle Parks and Recreation – in partnership with Seattle Children's Hospital, Tulalip Tribes and the support of many caring individuals – is offering Learn to Swim Scholarships to offset the cost of swim lessons for youth ages 4 to 16.

HOW TO DONATE: To make a contribution to the Learn to Swim Scholarship Fund, visit any Seattle Parks and Recreation pool or donate online to <https://arcseattle.org/Aquatics-Donation-Page>. For more information, call your local pool or 206-684-7185. Be a hero and help every child become a super swimmer!

DO YOU KNOW A CHILD WHO NEEDS A SCHOLARSHIP?

For more information on applying or to receive a low-income scholarship application, please contact your neighborhood pool. Funding is limited. Approved scholarships can be used for Kinder lessons (ages 4 to 5), Beginning Swimmer lessons (ages 6 to 16) and Advanced Swimmer lessons (ages 6 to 16).

<https://arcseattle.org/Aquatics-Donation-Page>

Scan to make a gift!

ADULTS

ZUMBA® DANCE AND FITNESS

Ages 16 and Older

Zumba® combines high energy, and motivating Latin music with unique moves, and combinations that allow you to dance away your worries. The routines feature aerobic/fitness interval training with a combination of fast, and slow rhythms that tone and sculpt the body. Zumba® uses the principles of fitness interval training and resistance training to maximize caloric output, fat burning, and total body toning. Join us the last Thursday of every month for a themed Zumba® class.

#16257	4/4-4/30	Tu/Th	7-8 p.m.	\$76
#16256	5/2-5/30	Tu/Th	7-8 p.m.	\$86
#16258	6/4-6/20	Tu/Th	7-8 p.m.	\$57
#16280	7/11-7/25	Th	6-7 p.m.	\$28
#16279	8/1-8/29	Th	6-7 p.m.	\$48

Drop-in: \$12

ZUMBA® FREE CLASS!

Ages 16 and Older

Come meet our amazing Zumba® teacher and enjoy this amazing workout for Free! Participant must register at Delridge in person or on the phone for this free class! Zumba® combines high energy, and motivating Latin music with unique moves, and combinations that allow you to dance away your worries. The routines feature aerobic/fitness interval training with a combination of fast, and slow rhythms that tone and sculpt the body. Zumba® uses the principles of fitness interval training and resistance training to maximize caloric output, fat burning, and total body toning. Register by 4/1/19 and 6/26 respectively.

#16259	4/2	Tu	7-8 p.m.
#16282	6/27	Th	6-7 p.m.

FREE!

MULTIGENERATIONAL

PIANO INSTRUCTION

Ages 5 and Older

Weekly private lessons for beginner, intermediate, and advanced students from age 5 through high school, and beyond. The lesson plans include a balance of theory, ear training, sight-reading, and repertoire appropriate to the student's level and musical ability. Each time slot is 30 minutes, and by appointment only. Call 206-684-7423 to make an appointment. No class 4/8 and 5/27. Summer Piano Session information during July and August on Mondays will be posted and updated at the community center.

#16252	4/1-4/29	M	3:30-7:30 p.m.	\$100
#16251	5/6-5/20	M	3:30-7:30 p.m.	\$75
#16253	6/3-6/17	M	3:30-7:30 p.m.	\$75

SPECIALIZED PROGRAMS

Seattle Parks and Recreation's Specialized Programs offers year-round recreational activities for people with physical and developmental disabilities. We provide opportunities to participate in recreational activities specifically designed and conducted by trained staff for people with special needs.

We provide recreation programs for all ages including cooking, fitness, social gatherings, drama, crafts, games, and after school activities. Also offered are weekend outings, special events, a variety of Special Olympics sports competitions, and both day and overnight summer camps. Our partner Seattle Adaptive Sports hosts a variety of wheelchair and adaptive sports programs.

View an on-line brochure by going to: seattle.gov/parks (select the link to Specialized Programs under Popular Links) or contact our office at 206-684-4950.

VOLUNTEER AND COMMUNITY SUPPORT NEEDED!

We are always looking for dedicated neighbors to assist us as we deliver high-quality programs to our wonderful community. Volunteer to teach a program, assist in general at the Center, help with special events, or serve on our Advisory Council. Get involved now and join us as we build a better future for our community! Call us at 206-684-7441 for more details and other ways to offer your support!

TOTS

PARENT AND ME SOCCER

Ages 2-3

Introduce your toddler to the world's most popular sport! As you participate together in our fun age-appropriate activities, your child will be developing their large motor skills and socialization skills. The fun happens on the field, and in Parent & Me Soccer parents are a part of the action! KLS class status hotline 1 (888) 372-5803

#17013 4/27-6/15 Sa 6-6:30 p.m. \$89

TOT SOCCER

Ages 3 1/2-4

Little tykes will enjoy running and kicking just like the big kids! This program encourages large motor skill development through fun soccer games and introduces small children to the group setting. Shin guards are required after the first meeting. KLS class status hotline 1 (888) 372-5803.

#15028 7/6-8/17 Sa 5:20-5:50 p.m. \$89

#17018 4/27-6/15 Sa 5:20-5:50 p.m. \$89

TINY-HAWK MULTI-SPORT

Ages 3-5

The essentials of soccer and basketball are introduced in a fun and safe environment with lots of encouragement. Campers must be at least 3.5 years of age and toilet trained in order to participate. Children will learn balance, body movement, hand/eye coordination, and skill development through a series of sport-specific games tailored to their attention spans. Our staff are trained to handle the specific needs of these young athletes. Go to www.skyhawks.com for more detailed information and sample schedules.

#18641 4/17-6/5 W 10-10:45 a.m. \$120

PRE-SOCCER

Age 4

Children will have fun and learn the basic techniques of soccer; all while building self-esteem and learning to follow instructions in a nurturing teaching environment. Shin guards are required after the first meeting. KLS class status hotline 1 (888) 372-5803.

#17014 4/27-6/15 Sa 4:40-5:15 p.m. \$89

TUMBLING

Ages 2-5

Let's tumble! Come join our experience and encouraging teachers and learn how to roll, tumble, balance, and explore movement. Your child will improve their self-confidence, body awareness, and learn a few gymnastics skills while having fun in a safe, positive environment. *An additional \$5 annual insurance fee will be required prior to registration for all gymnastics, tumbling and cheerleading classes at the Seattle Parks and Recreation facilities.

Ages 2-3

#15998 4/2-5/7 Tu 10-10:45 a.m. \$80

#16287 5/14-6/18 Tu 10-10:45 a.m. \$80

Ages 4-5

#16288 4/2-5/7 Tu 11-11:45 a.m. \$80

#16289 5/14-6/18 Tu 11-11:45 a.m. \$80

YOUTH

SOCCER 1: TECHNIQUES AND TEAMWORK

Ages 5-6

Players will learn dribbling, passing, defense, and shooting goals! Fun skill games are played at every session, and every participant will have a ball at their feet. Small-sided soccer matches will be introduced gradually. Perfect for first time players while being fun and engaging for kids with some experience. Shin guards are required after the first meeting. KLS class status hotline 1 (888) 372-5803.

#17015 4/27-6/15 Sa 3:50-4:35 p.m. \$89

SOCCER 2: SKILLZ AND SCRIMMAGES

Ages 7-9

Kidz will have a great time while developing core soccer skills like dribbling, passing, and shooting in a team play format. Each class will include individual skill building and scrimmages to develop teamwork and positional play. All levels are welcome to come enjoy the world's most popular game! Shin guards are required after the first meeting. KLS class status hotline 1 (888) 372-5803

#17017 4/27-6/15 Sa 3-3:45 p.m. \$89

TENNIS LESSONS

Ages 8-15

Beginner tennis instruction at Hiawatha! This program meets twice a week and will teach you all the tennis basics - work up your serve, practice your backhand, play some doubles! Please bring your own racquet to use in class.

#14991 7/2-7/30 Tu/Th 5-6 p.m. \$105

#14992 8/1-8/29 Tu/Th 5-6 p.m. \$105

Green Lake Small Craft Center

➤ MULTIGENERATIONAL

TENNIS LESSONS

Ages 16 and Older

Beginner tennis instruction at Hiawatha! This program meets twice a week and will teach you all the tennis basics - work up your serve, practice your backhand, play some doubles! Please bring your own racquet to use in class.

#14993	8/1-8/29	Tu/Th	6-7 p.m.	\$105
#14994	7/2-7/30	Tu/Th	6-7 p.m.	\$105

BEGINNER SHOTOKAN KARATE

Ages 8 and Older

Always wanted to give martial arts a try? Here's your chance! The fundamentals of any martial art are based on developing an understanding of how your body works and how to move in space with and without a partner/opponent. Classes focus on kihon (basic techniques), kata (forms), and kumite (partner work), develop self-confidence and self-defense and are taught by a 3rd degree black belt instructor with over 20 years of teaching experience. For younger students, parents are encouraged to remain in class with their child to assist in their learning. Register by month, class meets twice per week.

#16997	4/1-4/29	M/W	6-6:45 p.m.	\$45
#16998	5/1-5/29	M/W	6-6:45 p.m.	\$40
#16999	6/3-6/26	M/W	6-6:45 p.m.	\$40

INTERMEDIATE/ADVANCED SHOTOKAN KARATE

Ages 16 and Older

This class is for students with at least one year of training in Shotokan Karate. Join us for class sessions guided by instructors with over 20 years of teaching experience. Register by month, class meets twice per week.

#17000	4/1-4/29	M/W	6:45-8 p.m.	\$45
#17001	5/1-5/29	M/W	6:45-8 p.m.	\$40
#17002	6/3-6/26	M/W	6:45-8 p.m.	\$40

Year round programming!
Adults Ages 18 and Older!
Youth Ages 10-18

Green Lake Small Craft Center
offers Youth and Adult programs in
partnership with Seattle Canoe and Kayak.

Visit www.seattlecanoeandkayak.club/
for more information.

Seattle
Parks & Recreation

↘ TOTS AND YOUTH

TODDLER PLAY AND DANCE

Ages 2-3

Come enjoy music, and toddler favorites, while moving our bodies and working on our coordination. Your child will do tippy toe walking, plie', relevé, play, and use their imagination as well. Parents can join in if they choose.

#14023	4/2-4/16	Th	9:30-10 a.m.	\$16
#14027	5/2-5/30	Th	9:30-10 a.m.	\$40
#14029	6/6-6/20	Th	9:30-10 a.m.	\$24
#14031	4/2-4/16	Tu	10-10:30 a.m.	\$16
#14034	5/7-5/28	Tu	10-10:30 a.m.	\$32
#14035	6/4-6/18	Tu	10-10:30 a.m.	\$24
#14342	7/9-7/30	Tu	10-10:30 a.m.	\$32
#14346	8/6-8/27	Tu	10-10:30 a.m.	\$32
#14347	7/11-7/25	Th	9:30-10 a.m.	\$24
#14348	8/8-8/29	Th	9:30-10 a.m.	\$32

**OUTDOOR
OPPORTUNITIES**

A FREE year round outdoor recreation and environmental education program for teens 14-19 years old citywide.

PROGRAMMING INCLUDES:

- » After-School Workshops
- » Overnight and Day Trips
- » Service Projects
- » Week Long Expeditions
- » Paid Internships

GET INVOLVED TODAY!
NO EXPERIENCE NECESSARY.
seattle.gov/parks/teens/o2

BALLET & TUMBLING CLASS

Ages 4-7

This is an introduction to ballet and tumbling. Here students will learn ballet class structure and basics of ballet. The last 20 mins of class we will continue to work on our coordination and balance while incorporating tumbling skills as well. We will work on ballet vocabulary, confidence, and flexibility through tumbling. An additional \$5 annual insurance fee will be required prior to registration for all gymnastics, tumbling and cheerleading classes at the Seattle Parks and Recreation facilities.

#14238	4/3-4/17	W	5:45-6:25 p.m.	\$18
#14241	5/1-5/29	W	5:45-6:25 p.m.	\$45
#14242	6/5-6/19	W	5:45-6:25 p.m.	\$27
#14360	7/10-7/31	W	5:45-6:25 p.m.	\$36
#14363	8/7-8/28	W	5:45-6:25 p.m.	\$36

BALLET 1

Ages 3-5

This classe encourages young dancers to learn through repetition and praise. Here students will learn ballet class structure and basics of ballet. We will work on ballet vocabulary and confidence

Ages 3-5

#14037	4/2-4/16	Tu	10:45-11:15 a.m.	\$16
#14040	5/7-5/28	Tu	10:45-11:15 a.m.	\$32
#14050	6/4-6/18	Tu	10:45-11:15 a.m.	\$24
#14051	4/3-4/17	W	10:30-11 a.m.	\$16
#14052	5/1-5/29	W	10:30-11 a.m.	\$40
#14055	6/5-6/19	W	10:30-11 a.m.	\$24
#14057	4/2-4/16	Th	10:15-10:45 a.m.	\$16
#14065	5/2-5/30	Th	10:15-10:45 a.m.	\$40
#14071	6/6-6/20	Th	10:15-10:45 a.m.	\$24

Ages 4-8

#14349	7/9-7/30	Tu	10:45-11:15 a.m.	\$32
#14350	8/6-8/27	Tu	10:45-11:15 a.m.	\$32
#14351	7/10-7/31	W	10:30-11 a.m.	\$32
#14352	8/7-8/28	W	10:30-11 a.m.	\$32
#14353	7/11-7/25	Th	10:15-10:45 a.m.	\$24
#14354	8/8-8/22	Th	10:15-10:45 a.m.	\$32

BALLET 2

Ages 6-10

This class is designed for dancers with previous experience, and/or an older student new to ballet.

#14237	4/3-4/17	W	6:35-7:05 p.m.	\$16
#14239	6/5-6/19	W	6:35-7:05 p.m.	\$24
#14240	5/1-5/29	W	6:35-7:05 p.m.	\$40
#14356	7/10-7/31	W	6:35-7:05 p.m.	\$32
#14358	8/7-8/28	W	6:35-7:05 p.m.	\$32

MULTIGENERATIONAL

WEST SEATTLE TAE KWON DO CLUB

Ages 18 and Older

Learn Tae Kwon Do, a Korean martial art known primarily for its fast sparring techniques, dynamic forms, and strong kicks. Our club is focused on self-improvement in a non-competitive atmosphere that promotes unity, respect, and indomitable spirit. Improve physical abilities such as strength, speed, endurance, flexibility, and coordination; as well as mental attributes such as confidence, focus, self-control, and willpower. Taught by Darin Smith, 4th Dan black belt and certified personal trainer.

#14243	4/1-4/29	M/Th	6:30-7:45 p.m.	
		Sa	10 a.m.-Noon	\$38
#14244	5/2-5/30	M/Th	6:30-7:45 p.m.	
		Sa	10 a.m.-Noon	\$38
#14245	6/1-6/27	M/Th	6:30-7:45 p.m.	
		Sa	10 a.m.-Noon	\$38
#14369	7/1-7/29	M/Th	6:30-7:45 p.m.	
		Sa	10 a.m.-Noon	\$38
#14370	8/1-8/31	M/Th	6:30-7:45 p.m.	
		Sa	10 a.m.-Noon	\$38
#14371	9/5-9/30	M/Th	6:30-7:45 p.m.	
		Sa	10 a.m.-Noon	\$38

LIFELONG RECREATION
ARTS, FITNESS, & SOCIAL OPPORTUNITIES FOR PEOPLE AGE 50+

Like us on Facebook

Engage with your community and remain active. Learn something new, get fit, meet friends, or join us for field trips to places you have always wanted to visit.

Are you caring for a loved one living with memory loss? Lifelong Recreation now offers Dementia-Friendly Recreation opportunities!

Find out more at www.seattle.gov/parks/seniors/ where you can download the Lifelong Recreation brochure and sign up for our email newsletter. Contact us at 206-684-4951.

WEDNESDAY	4/3-4/24 \$66	5/1-5/29 \$110	6/5-6/12 \$44
1-1:30 p.m.	#14542	#14578	#14616
1:30-2 p.m.	#14543	#14579	#14617
2-2:30 p.m.	#14544	#14581	#14618
2:30-3 p.m.	#14545	#14582	#14619
3-3:30 p.m.	#14546	#14583	#14620
3:30-4 p.m.	#14548	#14584	#14621
4-4:30 p.m.	#14549	#14585	#14622
4:30-5 p.m.	#14550	#14586	#14623
5-5:30 p.m.	#14551	#14587	#14624
5:30-6 p.m.	#14552	#14588	#14625
6-6:30 p.m.	#14553	#14589	#14626
6:30-7 p.m.	#14554	#14590	#14627
7-7:30 p.m.	#14555	#14591	#14628
7:30-8 p.m.	#14556	#14592	#14629

THURSDAY	4/11-4/25 \$66	5/2-5/30 \$110	6/6-6/13 \$44
4-4:30 p.m.	#14557	#14594	#14630
4:30-5 p.m.	#14558	#14595	#14631
5-5:30 p.m.	#14559	#14596	#14632
5:30-6 p.m.	#14560	#14597	#14633
6-6:30 p.m.	#14561	#14598	#14634
6:30-7 p.m.	#14562	#14599	#14635
7-7:30 p.m.	#14563	#14600	#14636
7:30-8 p.m.	#14564	#14601	#14637

SATURDAY	4/13-4/27 \$66	5/4-5/18 \$66	6/1-6/15 \$66
10-10:30 a.m.	#14565	#14604	#14638
10:30-11 a.m.	#14566	#14605	#14639
11-11:30 a.m.	#14567	#14606	#14640
11:30 a.m.-Noon	#14569	#14607	#14641
Noon-12:30 p.m.	#14570	#14608	#14642
12:30-1 p.m.	#14571	#14609	#14643
1-1:30 p.m.	#14572	#14610	#14644
1:30-2 p.m.	#14573	#14611	#14645
2-2:30 p.m.	#14574	#14612	#14646
2:30-3 p.m.	#14575	#14613	#14647
3-3:30 p.m.	#14576	#14614	#14648
3:30-4 p.m.	#14577	#14615	#14649

PIANO INSTRUCTION

Ages 5 and Older

Piano instruction for all ages. These lessons are one-on-one with a qualified instructor. Each 30-minute lesson has a fee of \$20. Class prices listed depend on the number of lessons per month.

➤ YOUTH

SOUTH PARK SPRING SOCCER LEAGUE

Ages 5-12

The South Park Community Center and West Seattle Soccer Club have teamed up to provide an opportunity for your child to participate on a soccer team while having fun and engaging in physical activity. The Youth Soccer Program spring 2019 season begins in April. Older players can be placed with a scholarship on a West Seattle team. If you are interested in volunteering as a coach or organizer, please contact the South Park CC. for more information 206-684-7451. Practice is two nights a week with games usually on Sundays.

#17978 4/1-6/27 M-Th 5-7 p.m. \$35

MARTIAL ARTS

Ages 7 and Older

This is a martial arts program that the whole family can take! Jam-packed with fun martial arts exercises, participants build leadership skills by setting goals and reaching for the stars. Accomplishments are rewarded with plenty of positive reinforcement, so everyone feels great about their progress.

#18072	4/1-4/29	M/Th	6:45-8:30 a.m.	\$28
#18073	5/2-5/30	M/Th	6:45-8:30 a.m.	\$31
#18074	6/3-6/27	M/Th	6:45-8:30 a.m.	\$31
#18079	7/1-7/29	M/Th	6:45-8:30 a.m.	\$31
#18093	8/1-8/29	M/Th	6:45-8:30 a.m.	\$31

ACROBATICS AND CIRCUS ARTS

Ages 5-6

This beginning circus class will keep you moving! Instructors from the School of Acrobatic and New Circus Arts will teach tumbling, wire walking, juggling, trampoline, rolling globe, and acrobatics. Don't miss out on the fun and sign up now. An additional \$5 annual insurance fee will be required prior to registration for all gymnastics, tumbling and cheerleading classes at the Seattle Parks and Recreation facilities.

#17977	4/1-5/13	M	5-6 p.m.	\$39
#17987	5/20-6/24	M	5-6 p.m.	\$39

INTRODUCTION TO PIANO

FREE!

Ages 6-11

This program offers an A to Z introduction to playing piano for those who have never played before, and those who are playing, but want to learn more about piano music theory.

#17980	4/7-5/12	S	1-2 p.m.
#18026	5/19-6/23	S	1-2 p.m.
#18027	4/5-5/10	F	4-5 p.m.
#18028	5/17-6/21	F	4-5 p.m.

TEEN

SISTER CIRCLE

FREE!

Ages 10-18

Upon request, the South Park Community Center has created a program specifically for young women to support participants and build positive relationships amongst their own. Young women between the ages of 10+ are welcome to discover all of themselves with sisters of a common goal.

#18031 4/2-6/27 Tu/Th 5:30-7:30 p.m.

COPING AND SUPPORT TRAINING (CAST)

FREE!

Ages 12-18

This training offers any teen tools to use for emotional and social balance. CAST delivers life-skills training and social support in a small-group format targeting three overall goals: increased mood management, improved school performance, and decreased drug risk behavior. By successfully completing CAST participants who are 14 years through 19 years old are eligible to interview for an internship with the Youth Career Training Program (YCTP). YCTP engages teens with internship opportunities where \$599 is received after successfully completing their internship.

#18029 4/5-6/28 F 5:30-7 p.m.

LGBT AND ALLIES: BUILDING AN ALLY NATION

FREE!

Ages 10-17

Young adults, it is time to roll up our sleeves and get to work. At the South Park Community Center, we are recruiting young adults who are interested in building collaborations and alliances between the Seattle Parks and Recreation Staff and alternative teens so that every community center is a welcoming and safe space. If you have a passion for social justice and a desire to flex your civic leadership muscles, this opportunity may be a good fit for you. You can participate in this project as an afterschool program, service learning opportunity or internship. If you would like to have this as an internship opportunity, please ensure that you have completed both Coping and Support Training and Race: The Power of an Illusion Training.

#18043 4/5-6/28 F 5-7 p.m.

FOOD SAFETY TRAINING

FREE!

Ages 14-18

Are you looking for a part-time job that involves handling food served to the public? Before you travel on that journey, you should stop by the South Park Late Night Program on one of the dates below. Washington State requires that all food workers have food safety training before handling food served to the public. Food workers who take a food safety training class and pass the State of Washington exam on food safety basics are issued a Food Worker Card (also called a Food Handler Permit). South Park Late Night will not only provide the training but pay for the card as well. Now that's winning!

#18033 4/26-4/26 F 7-9:30 p.m.

#18034 5/17-5/17 F 7-9:30 p.m.

ADULT

INDOOR ROWING AND FITNESS

FREE!

Ages 14 and Older

The South Park Community Center offers indoor rowing and fitness classes for those interested in getting in shape with a whole body workout. Classes will be based around the Concept 2 Ergometer and also encompass core training and circuit training classes. This is a participant led course

#18044 4/2-8/27 Tu 5:45-6:45 p.m.

↘ CAMP

AARON BROOKS FOUNDATION DRILLS AND SKILLS SUMMER BASKETBALL CAMP

Ages 8 and older

Summer Basketball Camp students will learn the fundamentals of basketball from experienced coaches and players. We make it fun with lots of drills and activities for everyone willing to learn. Enroll in person at Yesler community center. The Parent or Guardian will need to print and fill-out an application from <http://aaronbrooksfoundation.org/wp-content/uploads/2018/01/2018-Youth-Application.pdf>. Additionally, parents will need to fill out an E-13 Form at the community center. These forms along with the registration fee (payable to the Seattle Parks Department) must be completed and turned in before the youth can participate in the Summer Basketball Camp.

8/22-8/24 M-Th

9 a.m.-3 p.m.

\$100

↘ YOUTH

YESLER ATHLETIC CLASS

Ages 9-18

All youth can sign up for tutoring and basketball drills and skills class held in the Yesler CC gym. Homework help will be provided each day before and during the drills and skills. Teens will be able to participate in team sports. Activities will be supervised by Drills and Skills Staff to ensure that everyone gets a chance to participate and enjoy the activities offered. Participants will improve their physical fitness durability, and such skills as basketball, leadership, communication, teamwork, and hand-eye coordination. Participants will play games against the peers. Participants will work on ball handling, defensive drills, passing drills, lay-ups, jumpers, full court press, screening, blocking, and running plays. Seattle Parks and Recreation 'youth Sports Participation Form' (E-13) **#16895 3/8-6/28 Tu/W/F 9:30 a.m.-12:30 p.m. \$30**

TEEN

DROP IN: DRILLS & SKILLS

FREE!

Ages 13-16

Teens will be able to participate in team sports. Activities will be supervised by Drills and Skills Staff to ensure that everyone gets a chance to participate and enjoyed the activities offered. Participants will improve their physical fitness durability, and on such skills as basketball, leadership, communication, teamwork, and hand-eye coordination. Participants will play games against the peers. Participants will work on ball handling, defensive drills, passing drills, lay-ups, jumpers, full court press, screening, blocking, and running plays.

#16882 4/1-6/21 M-F 4-6:45 p.m.

DROP IN: TEEN FITNESS

FREE!

Ages 13-16

Join fellow teens in Yesler CC's Fitness Room and learn to be fit together! You will encourage each other to be healthy, learn how to use fitness equipment properly, and learn simple techniques to incorporate into your daily routine to accomplish your fitness goals.

#16886 4/1-6/21 M-F 3:30-7 p.m.

DROP IN: TEEN LEADERSHIP DEVELOPMENT

FREE!

Ages 13-16

This program is designed to develop and enhance the leadership skills within our participants. This program will also help teens to create a business based off the skills and talents that they have. They will be encouraged to build relationship with their peers and to find partners within the community that can help them successfully start a small business and apply for start-up grants. They will also learn media art through music, video production, talk show, and interviews. Some internships are available, but requirements must be met before you are selected by the

#16887 4/1-6/21 M-F Noon-6 p.m.

MENTORING PROGRAM AT YESLER

AGES NEEDED

Come and join a community based mentoring program with over a decade of experience recruiting and training mentors, connecting them with youth that are at risk of being undereducated or underrepresented in great opportunities for job/life growth. We try to help with both through mentorship at Yesler CC.

#15967 4/1-6/24 M 5:30-7:30 p.m. \$10

MULTIGENERATIONAL

DROP IN: ESL - COMPUTER SKILLS

FREE!

Ages 13-54

This course targets immigrants who live in Seattle public Housing. The course covers basics English such as writing, filling out applications, and building skills in simple English language structure. We will also use computers and online resources to learn English.

#16883 4/2-6/20 Tu/Th 4-6 p.m.

DROP IN: CITIZENSHIP THROUGH NATURALIZATION

FREE!

Ages 13-54

This class is part of ESL and helps immigrants who live in Seattle Public housing to study for US Citizenship test.

#16879 4/2-6/20 Tu/Th 4-6 p.m.

DROP IN: COMPUTER BASICS FOR ADULTS

FREE!

Ages 13-54

This is a Multi-facilitated lab time. This program is ongoing and it happens every Monday and Thursday. Students can ask or learn basic skills in computer, how to access the internet, email, and how to enroll into low-cost internet services.

#16880 4/1-6/20 M/Th 10:30 p.m.-12:30 a.m.

KYOKUSHIN KARATE

Ages 8-59

Students will learn the sport side of Kyokushin Karate, a traditional martial art founded by Mas Oyama, and application of those skills in self defense situations. Students will benefit from increased stamina, strength, and flexibility as well as greater confidence and self discipline. Class is suitable for all levels of ability, from no experience to those who desire to compete in tournaments. No prior experience necessary. Open to children and adults. Families are welcome.

Ages 8-59

#16966 3/11-3/25 M 6-7:45 p.m. \$25

Ages 14-59

#16967 4/8-4/29 M 6-7:45 p.m. \$25

#16968 6/3-6/17 M 6-7:45 p.m. \$25

#16969 5/6-5/20 M 6-7:45 p.m. \$25

YESLER MUSIC PROGRAM

Ages 14-54

Come join us and learn how to play in an orchestra. These classes are instructed by members of the Seattle Music Partners, and students will learn to play a number of instruments, as well as music theory from the lens of classic orchestration.

#17136 4/3-6/26 W 6-8 p.m. \$100

PIANO LESSONS

Ages 5 and Older

These lessons are one-on-one with a qualified instructor. Classes cannot be scheduled on-line. Call the Yesler Community Center at 206-386-1245 to schedule a lesson during the listed times. Please be prepared to schedule a 30-minute lesson.

#16970 4/4-6/27 Tu/Th 3-9 p.m. \$25

ZIMBABWEAN MARIMBA MUSIC - ADULTS

Ages 14-59

Come learn traditional and contemporary marimba songs from Zimbabwe. Participants will learn to play techniques as a part of an ensemble. Instruments range from the 5ft bass to the melodic soprano. There is no written notation to learn. No experience necessary. Instructor: Sheree Seretse

#16995 4/8-5/20 M 6-7 p.m. \$90

#16996 6/3-7/1 M 6-7 p.m. \$90

EXPLORE THE WILD SIDE OF SEATTLE THROUGH YOUR ENVIRONMENTAL LEARNING CENTERS!

Many Seattle parks now have programs for adults and families focusing on the natural and cultural history of Puget Sound and your role in that history. Contact an environmental learning center to learn more about these unique programs.

DISCOVERY PARK

206-386-4236

3801 Discovery Park Blvd

discover@seattle.gov

- » located 5 miles northwest of downtown Seattle
- » 8 miles of trails
- » ponds, saltwater beaches, forests, and meadows

CAMP LONG

206-684-7434

5200 35th Ave SW

camplong@seattle.gov

- » located in West Seattle
- » 68-acre forested park with hiking trails
- » climbing rock with instructors
- » rustic cabins for rent
- » wetlands loaded with frogs and salamanders
- » campfire programs

CARKEEK PARK

206-684-0877

950 NW Carkeek Park Road

carkeek.park@seattle.gov

- » located in North Seattle
- » roam the trails
- » play at the playground
- » explore the historic Piper's Orchard

Seattle
Parks & Recreation

Learn about and sign up for programs on SPARC, an online registration service. Each park also has its own web page at: <http://www.seattle.gov/parks/find/environmental-education-and-outdoor-learning>

SEATTLE PARKS AND RECREATION AQUATICS INFORMATION

Seattle
Parks & Recreation

© Doug Mahugh

© Doug Mahugh

Lessons "Seattle Swims"

Swim for fun,
fitness, and safety!
All ages swimming
instruction by
certified lifeguards
and trained
instructors.

Class
Information
Create an account
and register for
classes at
http://bit.ly/spr_registration_account

© jay dotson photography

Personal Lessons

Quality
instruction
tailored to
fit individual
needs to achieve
your personal
swimming goals.

© Doug Mahugh

Fitness

Deep Water, Shallow Water, Masters, and other fitness opportunities available!

Recreation

Public Swim, Family Swim, Lap Pool and more!

Contact your local pool
for more information!

BALLARD POOL

1471 NW 67th St • (206) 684-4094
seattle.gov/parks/aquatics/Ballardp.htm

EVANS POOL

7201 E Green Lake Drive N • (206) 684-4961
seattle.gov/parks/aquatics/Evanspool.htm

HELENE MADISON POOL

13401 Meridian Ave N • (206) 684-4979
seattle.gov/parks/aquatics/madisonpool.htm

MEADOWBROOK POOL

10515 35th Ave NE • (206) 684-4989
seattle.gov/parks/aquatics/meadowbrookpool.htm

MEDGAR EVERS POOL

500 23rd Ave • (206) 684-4766
seattle.gov/parks/aquatics/everpool.htm

QUEEN ANNE POOL

1920 1st Ave W • (206) 386-4282
seattle.gov/parks/aquatics/queenannepool.htm

RAINIER BEACH POOL

8825 Rainier Ave S • (206) 386-1925
seattle.gov/parks/aquatics/rainierbeachpool.htm

SOUTHWEST POOL

2801 SW Thistle St • (206) 684-7440
seattle.gov/parks/aquatics/swpool.htm

Summer Only

COLMAN POOL

8603 Fauntleroy Way SW • (206) 684-7494
seattle.gov/parks/aquatics/colman.htm

LOWERY C. "POP" MOUNGER POOL

2535 32nd Ave W • (206) 684-4708
seattle.gov/parks/aquatics/mounger.htm

Did You Know?

We have rental space!

**Great for your next
get together, birthday party,
family reunion, school field
trip, and more! Convenient
weekend times available.**

Call to book your party today!

DAKOTA PLACE PARK

4304 SW DAKOTA, SEATTLE

- » **Capacity:** 140 seated inside, additional seating outside for 25 people
- » **Chairs:** 75
- » **Tables:** 7 Rectangular (2.5 x 6);
9 Round (40 inch diameter)
- » Separate and private restrooms for men and women.
- » **Amenities:** Refrigerator, A/V, kitchenette (no additional fee)

Tours: Sat 8:30-10:30 am

Please call Event Scheduling at 206-684-7254.

RESERVATIONS AND CONFIRMATIONS

Room, pool, hangar, and gym rentals are available on a first-come, first-served basis. All reservations must be made in advance, particularly if staff is needed outside of operational hours. Rental spaces are not confirmed until payment has been received in full and the Facility and Rental Agreement forms are completed and signed. You will be given a copy of these forms.

RENTAL RATES WITH ALCOHOL AT COMMUNITY CENTERS

With advance approval, rental groups may serve alcohol when a community center is closed to the public. Groups are required to submit a letter requesting to serve alcohol at their event

Damage Deposit \$500 • Staff fee \$50 per hour +1 additional hour • \$75 City of Seattle Alcohol Permit Fee • Banquet Permit purchased from the Liquor Control Board \$15

Liability insurance ranges \$200-\$400 or may be covered by some caterers or by your home owner's insurance policy.

Other conditions outlined in Seattle Parks Alcohol Policy and Guidelines page. This will be provided to you at the time of your reservation.

REFUNDS

Staff at the facility will review the complete refund policy with you when your rental is booked. Refunds, minus non-refundable charges and penalty fees, will be granted if proper notification is given at least 14 days before the rental. Cancellations made less than 14 days will be assessed greater fees, with the condition that the space is rented to someone else. This statement does not include all elements of the refund policy. Please make sure you discuss this with the staff person booking your rental. Full text of the refund policy is available at www.seattle.gov/parks/reservations.

If you have any questions, please contact the staff at the facility where the rental will take place. Rental rates are subject to change. **Contact your community center for more information.**

HOURLY ROOM AND GYMNASIUM RENTAL FEES

RENTAL PRICES ARE IN THE PROCESS OF BEING SET BY CITY COUNCIL AND WERE NOT AVAILABLE BEFORE THIS PUBLICATION WAS PRINTED. HERE IS WHERE YOU CAN FIND THE MOST UP TO DATE PRICING INFORMATION
http://bit.ly/spr_fees_and_charges.

COMMUNITY CENTERS/ROOMS AND CAPACITIES					
SITE	SMALL	MED	LARGE	KITCHEN	GYM
Alki CC	40/45	75	150	large	
Delridge CC		(2)52	103	large	435
Hiawatha CC	(3)10		150	small	275
High Point CC	10/29	49	184	large	376
Southwest TLC	Please contact center at 206-684-7438				
South Park CC	(2)49	85	134	large	376
Yesler CC	Please contact center at 206-386-1245				
WEST SEATTLE/SHELTERHOUSES AND CAPACITIES					
SITE			LARGE		
Alki Beach Bathhouse			100		
Dakota Place Park Building 4304 SW Dakota, Seattle			212		

REGISTER ONLINE!

READY - Please visit our web site at

http://bit.ly/spr_registration_account and create an account for our registration system, and verify your information is correct.

SET - See what classes and programs are available for registration.

GO - Register for programs and get active!

Payment

You can pay for classes and other activities in person or by phone during regular facility hours. You can also register online at www.seattle.gov/parks click on the SPARC logo. Rentals may be paid by telephone with a credit card. We accept Visa, MasterCard, and American Express. Please make checks and money orders out to City of Seattle. Please note: Payment is due when you register, unless we have indicated otherwise. If your check is returned for insufficient funds, your registration will be cancelled until you pay the amount due plus a \$20 fee. Registration is not complete and a spot in the class cannot be held without payment in full.

Fees and charges

ARC-Our Advisory Council provides the programs and activities listed in this brochure under an agreement with Seattle Parks and Recreation. Fees are used to offset the cost of providing the programs. Program charges include a user fee paid to Seattle Parks and Recreation to defray operating costs. Washington State sales tax is also included where applicable.

City-Fees and charges are necessary to provide financial support to Seattle Parks and Recreation for the operating costs of programs, facilities and grounds. The revenue generated by these fees constitutes only a portion of funds required for operating and maintaining the Parks system. All fees collected from activities and concessions are used exclusively for the Parks system as these funds are deposited in the Parks and Recreation Fund, not the City General Fund. Swimming pool fees and charges are set by City Council.

Confirmations

Sorry, we cannot confirm class registration by mail or phone, but we will notify you by phone if your class is postponed or cancelled.

Refunds

It is the policy of Seattle Parks and Recreation and the Associated Recreation Council that:

-A full refund will be issued for any program, activity, or reservation that is cancelled for any reason by the Department or the Associated Recreation Council. Note: School-age care programs are subject to the following exceptions from the published refund policy: 1) No refund/credit is given if program is canceled due to emergency or weather for the first two cancelled days, 2) Cancellation of daily sessions will not be rescheduled. Credits will be determined by the Parks OST Manager on a case by case basis.

-Any person who registers for a PROGRAM and who requests a refund before the second class session may receive a prorated refund minus a service charge.

-Any person who registers for an ACTIVITY and who requests a refund 14 days or more before its start, may receive a refund minus a service charge.

DROPPING A PROGRAM AFTER THE SECOND SESSION: If a participant withdraws from a program after the second session of a series, no refund will be given.

For full details of the Department's Refund Policy, please see Policy Number 060-P 7.16 which can be found here: www.seattle.gov/parks/reservations/feesandcharges/refunds.htm.

Pool Personal Lesson Refund/Transfer Policy

A participant may be issued a refund if he/she drops a lesson, and notifies the program coordinator, 14 days prior to the scheduled date. A service charge of \$5 or 10% of the fee, whichever is greater, will be retained by the facility. If a participant drops a personal lesson with less than 14 days notice, no refund will be given. Transfers will be accepted for personal lessons with at least 48 hours notice. Any open dates or times may be considered. No transfers will be accepted with less than 48 hours' notice.

Group Lesson Refund Policy

When the withdraw occurs before the second lesson, the session will be pro-rated and a withdraw fee will be assessed. The withdraw fee will be 10% or \$5, whichever is greater

Class cancellations

To cover the cost of providing a program, we need a specific number of participants. If too few people sign up for a class, we must cancel it. We'll notify you (at the latest) one or two days before the class start date. When possible, we will postpone a cancelled class for a week to allow for more enrollments; if the class minimum is not met by then, we will have to cancel it.

Waiting lists

We will create waiting lists for all filled classes. Please be sure to sign up if you are interested in a class that is full, because class openings often become available. If demand is high, we will try to form another class. Please contact us for space availability.

Scholarships

Seattle Parks and Recreation wants to ensure that our activities, classes and sports are available to everyone, regardless of their ability to pay. To apply for a scholarship, please talk to a member of our staff.

Anti-discrimination

As a matter of policy, law, and commitment, Seattle Parks and Recreation does not discriminate on the basis of race, color, sex, marital status, sexual orientation, political ideology, age, creed, religion, ancestry, national origin, or the presence of any sensory, mental, or physical handicap.

Accommodation for people with disabilities

We will make reasonable accommodation, upon request, for people with disabilities. For sign language interpretation, auxiliary aids or other accommodations, please call 206-615-0140 or TDD 206-684-4950. Please allow 10 working days' advance notice. If a class or activity is scheduled in an area that is not accessible for wheelchairs, we will make every effort to help you find a similar program in an accessible location.

Special Populations

For information on programs for youth/adults with disabilities, please call the Special Populations Office at 206-684-4950, or visit the web at: www.cityofseattle.net/parks/SpecialPops/index.htm.

Interested in teaching?

We're always looking for top quality instructors to offer unique courses. We choose class offerings based on participants' interest and space availability. If you have a special talent, skill, or knowledge you would like to share with others in a class or workshop format, please contact your local community center.

Insurance

An additional \$5 insurance fee will be required when registering for all gymnastics, tumbling, or circus arts classes at Seattle Parks and Recreation facilities. This non-refundable fee covers your child's participation in all gymnastics, tumbling, parkour, or circus arts classes at SPR facilities for one year from the date of purchase. Note: This insurance will only be utilized if expenses exceed your primary insurance coverage.

More information

For information about Parks and Recreation facilities, recreation programs, picnic shelters, and scheduling, please visit our web site at www.seattle.gov/parks, or call our Public Information line, 206-684-4075.

Seattle
Parks & Recreation

NEW SEATTLE PARKS AND RECREATION REGISTRATION SYSTEM IS HERE!

Seattle Parks and Recreation has rolled out a new registration system allowing you to register and pay for activities, sign up for passes, and reserve facilities online.

You will need to create an account in order to utilize the new system. The process is simplified and only requires a few steps. Once you're set up, you'll be able to enjoy the convenience of online activity registration. For more information go to:

bit.ly/spr_new_registration

