

SOUTHEAST COMMUNITY CENTERS

Seattle
Parks & Recreation

healthy people healthy environment strong communities

SPRING/SUMMER 2019

COMMUNITY CENTERS

GARFIELD
INTERNATIONAL
DISTRICT/
CHINATOWN
JEFFERSON
RAINIER
RAINIER BEACH
VAN ASSELT

POOLS

RAINIER BEACH
MEDGAR EVERS

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 Southeast Seattle.

Dawn Bennett: dawn.bennett@seattle.gov

Tiffany Jordan: tiffany.jordan@seattle.gov

Jennifer Romo: jennifer.romo@seattle.gov

Tamela Thomas: tamela.thomas@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.

CITY WIDE ATHLETICS 13-14

DROP IN 9-12

SPECIAL EVENTS 6-8

WPOOLS 36-37

PRESCHOOL 15-16

GENERAL INFORMATION 39

RENTAL INFORMATION 38

SCHOOL AGE CARE 17-19

GARFIELD 20-21

Tots 20

Youth 21

Adults 21

INTERNATIONAL DISTRICT 22-24

Tots 22

Youth 23

Multigenerational 24

JEFFERSON 25-27

Tots 25

Youth 26

Adult 26

RAINIER 28-29

Youth 28

Teen 28

Multigenerational 29

RAINIER BEACH 30-32

Tots 30

Youth 30

Teen 31

Adult 32

VAN ASSELT 33-51

Youth 34

Teens/Tweens 34

Adult 35

GENERAL INFO

Seattle
Parks & Recreation

GARFIELD CC

2323 E Cherry St. / Seattle, WA 98122
PH: 206-684-4788 **Fax:** 206-684-4380

HOURS

Mon-Fri 10 a.m.-9 p.m.
Saturday 10 a.m.-5 p.m.
Sunday Available for Rentals

GARFIELD TEEN LIFE CENTER

428 23rd Ave. / Seattle, WA 98122
PH: 206-684-4550 **Fax:** 206-684-4324

HOURS

Mon-Thu 2:30-8 p.m.
Friday Noon-7 p.m.
Sunday Closed

LATE NIGHT (Ages 13-19 ONLY)

F/Sa 7 p.m.-Midnight

ID/CHINATOWN CC

719 8th Ave. S / Seattle, WA 98104
PH: 206-233-0042 **Fax:** 206-233-5036

HOURS

M/W/F 11 a.m.-9 p.m.
Tu/Th 10 a.m.-7 p.m.
Saturday 10 a.m.-5 p.m.
Sunday Closed

JEFFERSON CC

3801 Beacon Ave. S / Seattle, WA 98108
PH: 206-684-7481 **Fax:** 206-684-7483

HOURS

Mon-Fri 9 a.m.-9 p.m.
Saturday (ends 5/27) 9 a.m.-5 p.m.
Sunday Closed

Great Night (Ages 19 and older)

Saturday 7 p.m.-Midnight

RAINIER CC

4600 38th Ave. S / Seattle, WA 98118
PH: 206-386-1919 **Fax:** 206-386-1904

HOURS

M/W 9 a.m.-9 p.m.
Tu/Th 10 a.m.-9 p.m.
Friday 9 a.m.-6 p.m.
Saturday 9 a.m.-5 p.m.
Sunday (available for rent) Closed

LATE NIGHT (Ages 13-19 ONLY)

F/Sa 7 p.m.-Midnight

RAINIER BEACH CC

8825 Rainier Ave. S / Seattle, WA 98118
PH: 206-386-1925 **Fax:** 206-386-1510

HOURS

Mon-Thu 10 a.m.-9 p.m.
Friday 10 a.m.-7 p.m.
Saturday 8:30 a.m.-7 p.m.
Sunday 9 a.m.-6:30 p.m.

LATE NIGHT (Ages 13-19 ONLY)

F/Sa 7 p.m.-Midnight

VAN ASSELT CC

2820 S Myrtle St. / Seattle, WA 98108
PH: 206-386-1921 **Fax:** 206-386-1894

SPRING HOURS

M/W/F 2-8 p.m.
Tu/Th 10 a.m.-8 p.m.
Saturday 9 a.m.-4 p.m.
Sunday Closed

SUMMER HOURS

Mon-Fri 10 a.m.-7 p.m.
Sa/Su Closed

LATE NIGHT (Ages 13-19 ONLY)

Friday 7-11:30 p.m.

MEDGAR EVERS POOL

500 23rd Ave / Seattle, WA 98122
PH: 206-684-4766

RAINIER BEACH POOL

8825 Rainier Ave. S / Seattle, WA 98118
PH: 206-386-1925 **Fax:** 206-386-1510

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
Tiffany Johnson, Recreation Manager
TBD, Aquatics Manager

COORDINATORS

GARFIELD CC

Tianna Scott
tianna.scott@seattle.gov

ID/CHINATOWN CC

Brenna Clausen
brenna.clausen@seattle.gov

JEFFERSON CC

Doreen Deaver
doreen.deaver@seattle.gov

RAINIER CC

Staci Doan
staci.doan@seattle.gov

RAINIER BEACH CC

Martha Winther
martha.winther@seattle.gov

VAN ASSELT CC

Temesgen Habte
temesgen.habte@seattle.gov

ASSISTANT COORDINATORS

Dawn Bennett,
dawn.bennett@seattle.gov
Tiffany Jordan,
tiffany.jordan@seattle.gov
Jennifer Romo,
jennifer.romo@seattle.gov
Tamela Thomas,
tamela.thomas@seattle.gov

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

Seattle
Parks & Recreation

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

**YOUR LOCAL
COMMUNITY CENTER**

- OR -

ONLINE:

http://bit.ly/spr_summertime_brochure2019

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

RECURRING EVENTS

FREE TAX PREP

FREE!

Ages 16 and Older

United Way is offering free tax preparation services in locations throughout the county, including Rainier Beach Community Center, from 1/14-4/18. Come prepared with your Social Security Card, Photo ID, and your tax documents (W2s, 1099 forms, Social Security documents, etc.). You can also bring your bank account information, only if you would like your refund directly deposited into your account (recommended). Lastly, bring a copy of your tax return from last year. United Way Tax volunteers can also prepare back taxes for up to three years. Along with all this, tax volunteers are trained to connect clients to public benefits, health care, and other financial services. For more information or if you want to volunteer, please visit www.uwkc.org/taxhelp or call 2-1-1.

Location: Rainier Beach CC

M 5-7:30 p.m.
Sa 10 a.m.-1:30 p.m.
Su 11 a.m.-2:30 p.m.

Location: Rainier CC

Tu-Th 5:30-8:30 p.m.
W 10 a.m.-1 p.m.
Sa 10 a.m.-4 p.m.

FAMILY GAME NIGHTS

FREE!

All Ages

Teens will invite family and friends for an evening of fun and games refreshments will be provided. All game nights times are 6:30-8:30 p.m.

Location: Rainier CC

F 6:30-8:30 p.m.

COMMUNITY KITCHEN

FREE!

All Ages

International District/Chinatown Community Center will host Community Kitchen once a month for lunch through a partnership with International Community Health Services. Please call 206-233-0042 for more information.

Location: International District/Chinatown CC

Once a month 11 a.m.-1 p.m.

MAKE-N-TAKE MONDAYS

FREE!

Ages 8 and Older

Join PhillySoCreative in partnership with the Van Asselt Community Center to learn different techniques like heat embossing, water coloring, stamping, 3D projects, and more! Each month will feature cultural sharing of drinks/food to connect with the activity. Space is limited to 15, so sign up early!

Location: Van Asselt CC

ALL ABOUT BIRTHDAYS

4/30 **M** 6-7:30 p.m.

TBA

5/28 **M** 6-7:30 p.m.

➤ SPECIAL EVENTS

➤ MARCH 2019

MARCH MADNESS

All Ages

Join the Van Asselt Community Center for some March Madness basketball fun! We will have food, games, prizes, and definitely some basketball games on the big screen. Open to families and all ages. Donations welcome.

Location: Van Asselt CC

3/22 F 5 p.m.

FREE!

➤ APRIL 2019

JOB & RESOURCE FAIR

All Ages

Van Asselt Community Center and Seattle Housing Authority @ New Holly are teaming up for this special event, connecting you to the resources you need! Services include; Education & Job Training, Employment, Asset Building, Homeownership, Financial Services, Health Services, Leadership, and much more!

Location: Van Asselt CC

4/13 Sa 11 a.m. (donations accepted)

FREE!

FLASHLIGHT EGG HUNT

Ages 12-18

Looking for a new twist on an egg hunt? Try finding the loot in the dark. Bring a flashlight and a bag, but don't be late, because the hunt goes quick. Meet in the Jefferson Community Center Gym. Rain or shine, we will be outside, so dress for the weather.

Location: Jefferson CC

4/19 F 8 p.m.

FREE!

SPRING EGG HUNT

Ages 11 and Under

Come prepared for the weather with a basket or bag for collecting eggs.

Location: Jefferson CC and Rainier CC

4/20 Sa 10 a.m.

FREE!

SPRING EGG HUNT

Ages 11 and Under

Join your neighbors for the quickest special event of the year; the Spring Egg Hunt! Bring a basket or bag to put all your goodies in. Children will be divided into appropriate age groups to ensure a fun and fair hunt. Meet out on the field by your age group sign or in the Van Asselt Community Center Gym if it is raining. Please plan on arriving at least 15 minutes early. The hunt begins at 10 a.m. sharp and will run rain or shine!

Location: Van Asselt CC

4/20 Sa 10 a.m.

FREE!

SPRING EGG HUNT

Ages 12 and Under

We are bringing back the spring egg hunt to the newly renovated Hing Hay Park. Come prepared for the weather with a basket or bag for collecting eggs.

Location: International District/Chinatown CC

4/20 Sat 10 a.m.

FREE!

SWEET PEA COTTAGE PRESENTS:

TALES FROM THE AFRICAN CONTINENT

Ages 5 and Under with Adults

We perform the Tanzanian Folk Tale: Two Ways to Count to Ten and from West Africa: Why Mosquitos Buzz in People's Ears. Our interactive storytelling allows children of all ages to participate by singing along to songs by famous Smithsonian Folkways artist, Ella Jenkins and join us to play the Liberian children's game Who is in the Garden.

Location: Van Asselt CC

4/23 Tu 11 a.m. (donations accepted)

FREE!

➤ MAY 2019

CLASSIC BRITISH TALES, THE FAIRY TULIPS AND THE TALE OF PETER RABBIT

Ages 5 and Under with Adults

Join Theatre for Young Children as we perform two classic tales from Britain to celebrate the coming of Spring. Plant beautiful tulips with an old woman in her garden and see how the fairies come alongside her to make her garden grow. And laugh at silly Peter Rabbit as he gets into mischief in Farmer McGreggor's garden, that naughty bunny!!

Location: Van Asselt CC

5/14 Tu 11 a.m. (donations accepted)

FREE!

SPECIAL EVENTS

Seattle
Parks & Recreation

➤ JUNE 2018

BEACON HILL FESTIVAL

FREE!

All Ages

The Jefferson Community Center is hosting its Annual Beacon Hill Festival! The event will feature a range of entertainment, local food, carnival games, bounce toys, and a silent auction. All proceeds from the event go to support the Jefferson Advisory Council in its efforts to provide scholarships for families to participate in programs at Jefferson Community Center. Don't miss out, bring the entire family to this fun event!

Location: Jefferson CC

6/1 Sa 11 a.m.-4 p.m.

Business/Commercial/Merchandise Booth: \$70

School/Non-Profit Booth: \$40

Arts and Crafts Booth: \$45 (art must be handmade)

Late Registration Fee: \$10 after 5/17.

CHICKEN N' WAFFLES

All Ages

Bring the whole family to start the day off right! We'll have fried chicken and waffles, coffee, and juice. Come join your friends and neighbors in making this an annual tradition! All proceeds will benefit programs and Scholarships at Rainier Community Center

Location: Rainier CC

6/8 Sa 11 a.m.-3 p.m.

\$5 (Suggested Donation)

➤ AUGUST 2019

NEIGHBORHOOD NIGHT OUT

FREE!

All Ages

Meet your neighbors, have fun, and talk about ways to keep our wonderful neighborhood safe! Free BBQ.

Location: Rainier CC

8/6 Tu 5:30-8:30 p.m.

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

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.

TODDLER GYM PLAY TIME

FREE!

Walkers-Age 5

Ride tricycles, play house, or blocks, and have fun on the slide as toddlers go wild at Toddler Open Gym. Participants will have the opportunity to play with other youth, develop motor skills, and have non-stop fun during this exciting drop-in session. (Parents must accompany their child at all times).

GARFIELD COMMUNITY CENTER (ENDS 6/19)
Also closed 4/1

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

JEFFERSON COMMUNITY CENTER (ENDS 5/23)

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

RAINIER COMMUNITY CENTER (ENDS 6/15)

W/Sa 10 a.m.-1 p.m.

RAINIER BEACH COMMUNITY CENTER (ENDS 6/14)

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

VAN ASSELT COMMUNITY CENTER (TH ENDS 6/20)

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

TEENS

TEEN LATE NIGHT

FREE!

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, 206-684-7451.

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

SEATTLE PARKS AND RECREATION

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.

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.

50 AND UP FUN

Ages 50 and Older

Five Donic Delhi 25 tables and two Mahjong tables will be set up for your enjoyment. Hot tea served.

Location: International District/Chinatown CC

Tu/F 2:30-5:30 p.m.

Sat Noon-2 p.m.

FREE!

MARCUS GARVEY BOOK CLUB

Mature teen—or 18 and Older

Books are the foundation of knowledge—come join facilitators Reverend Harriett Walden and Erik Stark of the The Family Empowerment Institute. Each month covers a new book focusing on local, cultural, historical, and African American topics. For more information call 206-380-1710.

Location: Garfield CC

1st and 3rd Tu/month 6-8 p.m.

FREE!

5-ON-5 ADULT BASKETBALL

Ages 18 and Older

Grab your friends and throw together a team for this one of a kind drop-in basketball experience. Games will be 30-minutes and officiated. First come first serve for game slots. Fee is per week.

Location: Van Asselt CC

Sa 10 a.m.-1 p.m. \$3/person

HIP HOP SPIN CLASS

Ages 16 and Older

Endure intervals, hills, sprints and more combined with upper body movements designed to spike your heart rate from start to finish and provide a full-body workout. The beats of Hip Hop and R & B will push you thru this high intensity workout catering to participants of all fitness levels. Control your own resistance and speed allowing you to continuously progress toward to your fitness goals. Be prepared to sweat, be challenged and get results. This class is offered at no cost due to the Get Moving Grant. Day of sign up is first come, first served. You may reserve your bike up to 1hr early, spots are limited!

Location: Rainier CC

Ongoing 4/3-6/26 **W** 6-7 p.m. and 7-8 p.m.

Drop-in. First come/first served

FREE!

SENIOR AEROBICS

Ages 50 and Older

Come and sweat it out to your favorite aerobic DVDs. Hand weights and resistance bands provided.

Location: IDCCC

#16435 4/3-6/26 **W** 11 a.m.-12:30 p.m.

#16915 7/3-8/28 **W** 11 a.m.-12:30 p.m.

FREE!

FITNESS ROOMS

Ages 18 and Older

GARFIELD FITNESS ROOM

No matter what your level of fitness, you can set and meet your goals in our friendly, non-intimidating fitness room. We are into fitness, not fashion - so put on that old pair of sweats grab your sneakers and join us. It's time for you to commit to get fit!

Mon-Fri 10 a.m.-8:30 p.m.

Sat 10 a.m.-4:30 p.m.

INTERNATIONAL DISTRICT/CHINATOWN FITNESS ROOM

Focus on your fitness. We have several cardio machines, a five-in-one weight machine, and hand weights to help you reach your goals. Cable TV allows you to catch your favorite show while you burn calories.

M/W/F 11 a.m.-9 p.m.

T/Th 10 a.m.-7 p.m.

Sat 10 a.m.-5 p.m.

RAINIER FITNESS ROOM

Find 30 minutes to work on cardio and strength training. We offer the following: bench press, elliptical machine, treadmill, pectoral fly, shoulder press, leg press, leg extension, rowing machine, and chest press.

M/W 9 a.m.-9 p.m.

Tu/Th 10 a.m.-9 p.m.

Friday 9 a.m.-6 p.m.

Saturday 9 a.m.-5 p.m.

RAINIER BEACH FITNESS ROOM

Take a little time to get a work out in our Fitness Room. We offer a variety of weight and cardio options to meet your fitness needs. Closed 4/10-4/16.

Mon-Thu 10 a.m.-8:45 p.m.

Fri 10 a.m.-6:45 p.m.

Sat 8:30 a.m.-6:45 p.m.

Sun 9 a.m.-6:15 p.m.

VAN ASSELT FITNESS ROOM

Have an elliptical in a multi-use/flex space that is open for use whenever a program isn't running. Call the community center at 206-386-1921 for more 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.

	GARFIELD	ID/C	JEFFERSON	RAINIER	RAINIER BEACH	VAN ASSELT
BADMINTON		Tu 10 a.m.-1 p.m. Sa 10 a.m.-Noon	Tu 6-8:45 p.m. F 6-8:45 p.m. (changes to Friday beginning 4/5)			
BASKETBALL	YOUTH M-F 2:30-5:30 p.m. ADULT M-F 10 a.m.-2 p.m.	YOUTH M-W 2:30-5:30 p.m. F 3-8:45 p.m. FAMILY (kids under 12 w/ parent) Sa 2-4:45 p.m. ADULT M/W/F 11:30 a.m.-1:30 p.m. *half-gym	M/F 3:30-4:45 p.m.	Call for availability.	YOUTH M/Tu/Th/F 2:30-4:30 p.m. Adult/Senior Please call for availability, 206-386-1925. Spring only - call for times in summer.	M-F 2-6:45 p.m. Tu/Th 2-5 p.m. W 3-6 p.m. F 2-4 p.m. Sa* 9 a.m.-1 p.m. Subject to change, please call ahead 206-386-1921. *Saturday ends 6/23
COMPUTER LAB				Hours vary depending on computer lab programs. Call for availability, 206-386-1919.	M-F 11 a.m.-2 p.m. We have FREE WiFi available anytime we are open. Spring only - call for times in summer.	
DANCE		LINE DANCING* M/F 11 a.m.-12:30 p.m. CHINESE DANCE* Tu/Th 10 a.m.-1 p.m. *\$3 Adult/ \$2 Senior	WORLD DANCE M 6:45-8:45 p.m. BALLROOM DANCING We 1-3 p.m.	MIXXED FIT® M/W 6-7 p.m. \$7		Coming Soon! TBA

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.

	GARFIELD	ID/C	JEFFERSON	RAINIER	RAINIER BEACH	VAN ASSELT
FITNESS		GENTLE YOGA W 3-4 p.m. \$3 Adult/\$2 Senior KRIYA YOGA Th 7:30-9 p.m. \$5 (all ages)	ZUMBA® Tu/Th 7 p.m. \$9	MIXXED FIT® M/W 6-7 p.m. \$7	FITNESS ROOM M-Th 10 a.m.-8:45 p.m. F 10 a.m.-6:45 p.m. Sa 8:30 a.m.-6:45 p.m. Su 9 a.m.-6:15 p.m.	WOMEN'S ONLY ZUMBA® Tu/Th 6-7 p.m.
GAMES		50 AND UP FUN Tu/F 2:30-5:30 p.m. Sa Noon-2 p.m.	<i>Ages 50 and Older</i> BRIDGE W 11 a.m.-2 p.m. MAH JONG Th 11 a.m.-2 p.m.			
MARTIAL ARTS		KUNG FU Tu 7:15-8:15 p.m. \$10 Drop-in		ADULT TAI CHI Tu Noon-12:45 p.m. W 3-3:45 p.m. *\$3 Adult/ \$2 Senior	TAI CHI <i>Ages 50 and Older</i> M/Th 9:30-10:30 a.m. \$3	SELF-DEFENSE <i>Ages 6-16</i> F 5:30-6:30 p.m. <i>Ages 16 and older</i> F 6:30-7:30 p.m.
PICKLEBALL		M 6-8:45 p.m.	ADVANCED M 10 a.m.-Noon	Tu/Th 10 a.m.-1 p.m.		<i>Ages 50 and Older</i> W/F 10 a.m.-Noon
TABLE TENNIS (PING PONG)	ADULT M/W 11 a.m.-2 p.m.	YOUTH M/W 3-6 p.m. ADULT * M/W/F 1-2:30 p.m. / 6-8:45 p.m. Sa 2-4:45 p.m. *\$3 Adult/ \$2 Senior		<i>Available during operating hours.</i>	<i>Call for availability, 206-386-1925.</i>	Includes Foos Ball M/W/F 2-6:45 p.m. Tu/Th 10 a.m.-6:45 p.m. Sa* 9 a.m.-3:45 p.m. <i>*ends 6/29</i>
VOLLEYBALL	<i>Call for availability, 206-684.4788.</i>	W 6-8:45 p.m. Sa* Noon-2 p.m. <i>*ends 5/25</i>		Th 7-9 p.m.	<i>Call for availability, 206-386-1925.</i>	

➤ 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!

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.

Ages	Days	Time	Price/month
JEFFERSON COMMUNITY CENTER			
3-5	Tu/Th	8:30 a.m.-Noon	\$263
3-5	M/W/F	8:30 a.m.-Noon	\$385
3-5	M-F	8:30 a.m.-Noon	\$588

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

➤ 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
JEFFERSON COMMUNITY CENTER			
3-5	Tu/Th	8:30 a.m.-Noon	\$310
3-5	M/W/F	8:30 a.m.-Noon	\$454
3-5	M-F	8:30 a.m.-Noon	\$694

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

➤ 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.

JEFFERSON	
Week	Mon-Fri • 8:30 a.m.-Noon \$195/week
7/1-7/5*	HOW DOES YOUR GARDEN GROW?
7/8-7/12	CREEPY CRAWLERS
7/15-7/19	BLAST OFF!
7/22-7/26	LAND BEFORE TIME
7/29-8/2	SUMMERTIME SUPERHEROES
8/5-8/9	SERIOUSLY SILLY SCIENCE
8/12-8/16	FANTASTICAL FAIRYTALES
8/19-8/23	A PIRATE'S LIFE FOR ME!

*Short Week due to July 4: \$156

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.

➤ 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
JEFFERSON COMMUNITY CENTER				
After School	2:30-6 p.m.	\$503	N/A	N/A
RAINIER COMMUNITY CENTER				
After School	2:30-6 p.m.	\$503	N/A	N/A
RAINIER AT JOHN MUIR				
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
RAINIER BEACH COMMUNITY CENTER				
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
VAN ASSELT COMMUNITY CENTER				
After School	2:30-6 p.m.	\$503	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
JEFFERSON COMMUNITY CENTER				
After School	2:30-6 p.m.	\$550	N/A	N/A
RAINIER COMMUNITY CENTER				
After School	2:30-6 p.m.	\$550	N/A	N/A
RAINIER AT JOHN MUIR				
Before School	6-8 a.m.	\$314	N/A	N/A
After School	2:30-6 p.m.	\$550	N/A	N/A
RAINIER BEACH COMMUNITY CENTER				
Before School	6-8 a.m.	\$314	N/A	N/A
After School	2:30-6 p.m.	\$550	N/A	N/A
VAN ASSELT COMMUNITY CENTER				
After School	2:30-6 p.m.	550	N/A	N/A

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 CAMP

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.
- » 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.

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

Week	GARFIELD	JEFFERSON	RAINIER	RAINIER @ JOHN MUIR	RAINIER BEACH	VAN ASSELT
6/24-6/28	LIL' CHEFS	WE ARE THE WORLD	SUMMERTIME SUPERHEROES	SUMMERTIME SUPERHEROES	BACKYARD BASH!	CRAFTY CREATORS
7/1-7/5*	ON YOUR MARKS... GET SET... GO!	PNW EXPLORERS	THE WHEELS ON THE BUS	THE WHEELS ON THE BUS	THE WHEELS ON THE BUS	SOMEWHERE OVER THE RAINBOW
7/8-7/12	PNW EXPLORERS	GET IN THE GAME	LIL' CHEFS	LIL' CHEFS	GET IN THE GAME	SERIOUSLY SILLY SCIENCE
7/15-7/19	BLAST FROM THE PAST	FREE TO BE YOU, FREE TO BE ME!	BLAST OFF!	BLAST OFF!	CREEPY CRAWLERS	FARM FABULOUS
7/22-7/26	THE AMAZING RACE	FARM FABULOUS	CLEVER CLUES	CLEVER CLUES	FARM FABULOUS	SPLISH SPLASH
7/29-8/2	WE ARE THE WORLD	SPLISH SPLASH	SPLISH SPLASH	SPLISH SPLASH	SPLISH SPLASH	LIL' CHEFS
8/5-8/9	SOMEWHERE OVER THE RAINBOW	LIL' CHEFS	RAINIER'S GOT TALENT	RAINIER'S GOT TALENT	WE'VE GOT THE BEAT	SUMMERTIME SUPERHEROES
8/12-8/16	GET IN THE GAME	WE'VE GOT THE BEAT	DEEP BLUE	DEEP BLUE	SOMEWHERE OVER THE RAINBOW	BLAST OFF!
8/19-8/23	DRAMA CLUB	JEFFERSON'S GOT TALENT	DRAMA CLUB	DRAMA CLUB	FANTASTICAL FAIRYTALES	VAN ASSELT'S GOT TALENT
8/26-8/30	GARFIELD'S GOT TALENT	THAT'S A WRAP	THAT'S A WRAP	THAT'S A WRAP	THAT'S A WRAP	THAT'S A WRAP

*Short Week due to July 4

HE THAT HELPS ANOTHER HELPS HIMSELF PEACE CANNOT BE KEPT BY FORCE, IT CAN ONLY BE ACHIEVED BY UNDERSTANDING A CHILD M
WE FEAR THINGS IN PROPORTION TO OUR IGNORANCE OF THEM THE CHOICE IS NO LONGER BETWEEN VIOLENCE AND NONVIOLENCE

VOLUNTEER AND COMMUNITY SUPPORT NEEDED!

We are always looking for dedicated neighbors to assist us as we deliver great programs to our wonderful community. Volunteer at the Center, during 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 for more details and other ways to offer your support.

Ask to speak with the Coordinator, 206-684-4788.

TOTS

JOYFUL MOVEMENT

Ages 2-3

This class offers independence to those tiny ones who are ready to explore on their own. In a warm, light hearted environment, dancers will enjoy imaginative movements, songs, games, stories, and prop play that enhance their physical, mental, and social emotional development. Within a safe class structure and routine, students learn foundational dance concepts and steps and are given the freedom to discover their own way of moving. Each season, MMD dance classes integrate an academic or real world topic in a developmentally appropriate way.

#18639 4/15-6/10 M 4-4:45 p.m. \$100

JOYFUL DANCE

Ages 2-3

This class offers independence to those tiny ones who are ready to explore on their own. In a warm, light hearted environment, dancers will enjoy imaginative movements, songs, games, stories, and prop play that enhance their physical, mental, and social-emotional development. Within a safe class structure and routine, students learn foundational dance concepts and steps and are given the freedom to discover their own way of moving. Each season, MMD dance classes integrate an academic or real-world topic in a developmentally appropriate way.

#19970 7/15-8/19 M 4-4:45 p.m. \$75

PLAYFUL DANCE

Ages 3-4

Through active, imaginative, and multi-sensory play, young dancers in this class develop dance skills, coordination, strength, and stability. Students will become more confident in the basics and be introduced to more complex movement patterns along with ballet-based vocabulary as the year progresses. Creative dance activities encourage dancers to learn and grow in a safe and collaborative classroom community. Each season, MMD dance classes integrate an academic or real-world topic in a developmentally appropriate way.

#18842 4/19-6/14 F 5-5:45 p.m. \$112

#19971 7/15-8/19 M 5-5:45 p.m. \$75

CREATIVE BALLET 1

Ages 3-4

Creative Ballet offers creative discovery of the classical ballet basics. This fun class encourages dancers to connect with their own movement style as well as building more specific ballet skills. Through dance explorations, students will gain strength, stability, and a greater understanding of their bodies and the world around them. This class encourages dancers to keep learning and growing all year through creative exercise and progressive movement patterns. Each season, MMD dance classes integrate an academic or real-world topic in a developmentally appropriate way.

#18597 4/15-6/10 M 5-5:45 p.m. \$100

OUTDOOR DANCE CAMP

Ages 3-6

In this high-energy camp, dancers will explore the magic of the natural world and the joy of dancing. Each day will include dancing outside, stories, crafts, and time to rest. There will be a performance on the last day. Students should bring water, a healthy snack, and come dressed for the weather. We'll be outside rain or shine!

#15134 7/8-7/12 M-F 10 a.m.-1 p.m. \$200

#15135 7/29-8/2 M-F 10 a.m.-1 p.m. \$200

YOUTH

YOUTH DEVELOPMENT TAEKWONDO

FREE!

Ages 5-18

Taekwondo is the connection/a catalyst used to provide opportunity and recognition for developing positive behaviors that promote productive hard and soft life skills. Our framework for teaching and communicating with our students is persistent positive feedback. We support and reinforce educational achievement, behavioral change, and community building. Our guiding principles: opportunity, recognition, clear standards, skills, relationship building (loosely modeled after the University of Washington research program communities in action). We challenge our students to think critically to open their minds to change within themselves and their environment. Learning Taekwondo is an excellent way to explore how to recognize good choices and to make better decisions. We are an ongoing program and registration is open continuously. E-13 required.

#18195 4/1-7/31 M/W 6-7:30 p.m.

#18991 6/24-8/28 M/W 6-7:30 p.m.

CREATIVE BALLET 2

Age 5

Starting with the foundations we learned in Playful Dance and Creative Ballet 1, this class gives growing students a chance to expand their horizons and abilities. With each new skill they will strengthen their confidence, control, alignment, agility, musicality, self-awareness, and ability to collaborate. As the class progresses through the school year, students will be introduced to the ballet barre and learn basic choreography tools. Students will also explore how ballet learning can apply outside the classroom. Each season, MMD dance classes integrate an academic or real-world topic in a developmentally appropriate way.

#18602 4/15-6/10 M 6-6:50 p.m. \$100

Ages 5-7

Starting with the foundations we learned in Playful Dance and Creative Ballet 1, this class gives growing students a chance to expand their horizons

#19972 7/15-8/19 M 6-6:50 p.m. \$75

FORMATIVE BALLET

Ages 7-9

Dancers in Formative Ballet build a foundational understanding of correct ballet technique and alignment through the lens of what is safe for each dancer's body. This class combines traditional ballet forms with creative dance concepts in a welcoming community to help students cultivate and deepen their sense of artistry, self-confidence and social connection. Students will practice at the barre, center, and across the floor and have the opportunity to learn, create, and perform choreography. Each season, MMD dance classes integrate an academic or real-world topic in a developmentally appropriate way.

#18862 4/19-6/14 F 6-7 a.m.

\$126

SMART MOVES CAMP

Ages 5-7

This unique camp highlights the wonder of dancing in nature. Each day, dancers will have a full hour of movement outside, followed by crafts and creating choreography for a performance on the last day of camp. Students should bring water and a healthy snack and come dressed for the weather. We'll be outside rain or shine!

#15136 7/8-7/12 M-F 2-5:30 p.m.

\$230

#15137 7/22-7/26 M-F 10 a.m.-1:30 p.m.

\$230

ADULT

MARCUS GARVEY BOOK CLUB

FREE!

Ages 18 and Older

Books are the foundation of knowledge. Come join facilitators Reverend Harriett Walden and Erik Stark of the The Family Empowerment Institute. Each month covers a new book focusing on local, cultural, historical, and African American topics. For more information call 206-380-1710.

#18193 4/2-7/16 Tu 6-8 p.m.

#18992 8/6-9/3 Tu 6-8 p.m.

VOLUNTEER AND COMMUNITY SUPPORT NEEDED!

We are always looking for dedicated neighbors to assist us as we deliver great programs to our wonderful community. Volunteer at the Center, during 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 for more details and other ways to offer your support.

Ask to speak with the Coordinator, 206-233-0042.

↳ TOTS

TOT DRAWING AND PAINTING

Ages 4-5

Children will learn basic beginning art skills, such as how to properly hold a paintbrush and basic drawing skills. This class is a perfect introduction to art for your tot!

#16477	4/1-4/29	M	4:15-5 p.m.	\$45
#16476	5/6-5/20	M	4:15-5 p.m.	\$27
#16478	6/3-6/24	M	4:15-5 p.m.	\$36
#16941	7/1-7/29	M	4:15-5 p.m.	\$45
#16942	8/5-8/26	M	4:15-5 p.m.	\$36

PRE-BALLET

Ages 3-4

Sashay your way into the world of classical ballet. This class will teach kids 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!

#16471	4/11-4/25	Th	5:15-6 p.m.	\$27
#16470	5/2-5/30	Th	5:15-6 p.m.	\$36
#16472	6/6-6/27	Th	5:15-6 p.m.	\$36
#16939	7/11-7/25	Th	5:15-6 p.m.	\$27
#16940	8/1-8/29	Th	5:15-6 p.m.	\$45

YOUTH

GYMNASTICS/TUMBLING

Ages 5-8

Learn the same skills as Olympic athletes in gymnastics, tumbling, and rhythmic gymnastics. Class includes warm up and cool down, strength and flexibility, balance, and creative floor movements. Students are asked to assist with mat set-up and takedown. An additional \$5 annual insurance fee will be required prior to registration for all Gymnastics and Tumbling classes at Seattle Parks and Recreation facilities. This non-refundable fee covers a child's participation in all gymnastics or tumbling classes for one year from the date purchased.

#16447	4/2-4/30	Tu	5-6 p.m.	\$60
#16446	5/7-5/28	Tu	5-6 p.m.	\$48
#16448	6/4-6/25	Tu	5-6 p.m.	\$48
#16924	7/2-7/30	Tu	5-6 p.m.	\$60
#16925	8/6-8/27	Tu	5-6 p.m.	\$48

BALLET 1

Ages 5-7

This is a beginning class is for boys and girls. Ballet vocabulary will be used as students learn fun, energetic, and expressive dances. Elements of this class incorporate traditional ballet barre and center-floor work.

#16418	4/11-4/25	Th	6-7 p.m.	\$36
#16417	5/2-5/30	Th	6-7 p.m.	\$60
#16419	6/6-6/27	Th	6-7 p.m.	\$48
#16900	7/11-7/25	Th	6-7 p.m.	\$36
#16901	8/1-8/29	Th	6-7 p.m.	\$60

BALLET 2

Ages 6-10

Intermediate level class for students that have previous ballet experience. Students continue to study basic classical ballet technique. Ballet 2 students learn more complex and challenging steps. Students learn discipline, confidence, flexibility, dedication, and coordination.

#16421	4/2-4/30	Tu	6:10-7:10 p.m.	\$60
#16420	5/7-5/28	Tu	6:10-7:10 p.m.	\$48
#16422	6/4-6/25	Tu	6:10-7:10 p.m.	\$48
#16902	7/2-7/30	Tu	6:10-7:10 p.m.	\$60
#16903	8/6-8/27	Tu	6:10-7:10 p.m.	\$48

FINE ART DRAWING

Ages 6-12

Learn to draw through different lessons which encourage advancements in motor skills, creativity, and self-confidence. Transform simple objects into wonderful works of art using a variety of media such as ink, pencil, charcoal, watercolor, oil, and chalk. Students who are actively involved in the arts have been proven to produce 25% higher in academic achievement.

#16442	4/1-4/29	M	5-6 p.m.	\$60
#16443	4/3-4/24	W	5-6 p.m.	\$48
#16440	5/6-5/20	M	5-6 p.m.	\$36
#16441	5/1-5/29	W	5-6 p.m.	\$60
#16444	6/3-6/24	M	5-6 p.m.	\$48
#16445	6/5-6/26	W	5-6 p.m.	\$48
#16920	7/1-7/29	M	5-6 p.m.	\$60
#16921	7/3-7/31	W	5-6 p.m.	\$60
#16922	8/5-8/26	M	5-6 p.m.	\$48
#16923	8/7-8/28	W	5-6 p.m.	\$48

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.

➤ MULTIGENERATIONAL

PIANO

Ages 6 and Older

Electronic keyboards are used in these half hour individual lessons and are offered month after month. Our instructor will tailor instruction to each student's needs and level. Please note: payment is required prior to the start of each session.

Time slots are guaranteed upon payment.

#16459	4/1-4/29	M	3-9 p.m.	\$30
#16462	4/2-4/30	Tu	3-8:30 p.m.	\$30
#16463	4/3-4/24	W	3-9 p.m.	\$30
#16461	4/11-4/25	Th	3-8:30 p.m.	\$30
#16458	4/5-4/26	F	3-9 p.m.	\$30
#16460	4/6-4/27	Sa	10 a.m.-5 p.m.	\$30
#16453	5/6-5/20	M	3-9 p.m.	\$30
#16456	5/7-5/28	Tu	3-8:30 p.m.	\$30
#16457	5/1-5/29	W	3-9 p.m.	\$30
#16455	5/2-5/30	Th	3-8:30 p.m.	\$30
#16452	5/3-5/31	F	3-9 p.m.	\$30
#16454	5/4-5/25	Sa	10 a.m.-5 p.m.	\$30
#16465	6/3-6/24	M	3-9 p.m.	\$30
#16468	6/4-6/25	Tu	3-8:30 p.m.	\$30
#16469	6/5-6/26	W	3-9 p.m.	\$30
#16467	6/6-6/27	Th	3-8:30 p.m.	\$30
#16464	6/7-6/28	F	3-9 p.m.	\$30
#16466	6/1-6/29	Sa	10 a.m.-5 p.m.	\$30
#16927	7/1-7/29	M	3-9 p.m.	\$30
#16930	7/2-7/30	Tu	3-8:30 p.m.	\$30
#16931	7/3-7/31	W	3-9 p.m.	\$30
#16929	7/11-7/25	Th	3-8:30 p.m.	\$30
#16926	7/5-7/26	F	3-9 p.m.	\$30
#16928	7/6-7/27	Sa	10 a.m.-5 p.m.	\$30
#16934	8/5-8/26	M	3-9 p.m.	\$30
#16937	8/6-8/27	Tu	3-8:30 p.m.	\$30
#16938	8/7-8/28	W	3-9 p.m.	\$30
#16936	8/1-8/29	Th	3-8:30 p.m.	\$30
#16933	8/2-8/30	F	3-9 p.m.	\$30
#16935	8/3-8/31	Sa	10 a.m.-5 p.m.	\$30

**PLEASE REGISTER
EARLY TO AVOID
DISAPPOINTMENT.**

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

8 ANIMAL/8 METHODS KUNG-FU

Ages 12 and Older

Develop speed, power, coordination, and discipline through the art of Yee Jong Pai Kung Fu. Learn the effective, classical techniques from the style of 8 Animals and 8 Methods.

#16415	4/2-4/30	Tu	7:15-8:15 p.m.	\$45
#16414	5/7-5/28	Tu	7:15-8:15 p.m.	\$36
#16416	6/4-6/25	Tu	7:15-8:15 p.m.	\$36
#16898	7/2-7/30	Tu	7:15-8:15 p.m.	\$45
#16899	8/6-8/27	Tu	7:15-8:15 p.m.	\$36

Drop-in: \$10

DROP-IN: CHEN STYLE TAI CHI

Ages 15 and Older

This class covers and reviews the basic movements and concepts of Tai Chi. Students will practice body mechanics, correct posturing and form, stances, and balance and strengthening techniques. Students will be introduced to the beginning of the 83-movement form.

#16428	4/6-6/29	Sa	10-11 a.m.
#16908	7/6-8/31	Sa	10-11 a.m.

Drop-in: \$3 Adult/\$2 Senior

**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

VOLUNTEER AND COMMUNITY SUPPORT NEEDED!

We are always looking for dedicated neighbors to assist us as we deliver great programs to our wonderful community. Volunteer at the Center, during 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 for more details and other ways to offer your support.

Ask to speak with the Coordinator, 206-684-7481.

↘ TOTS

BUSY BEE SOCCER

Ages 3-5

Develop your motor skills for dribbling, trapping, and kicking with an emphasis on ball control. Basics are introduced using games, obstacles, and mini-matches. Increase self-esteem and build a love for the game in a non-competitive environment with emphasis on cooperation and participation. Parental supervision required.

#17996	4/2-5/7	Tu	5-5:45 p.m.	\$48
#17997	5/14-6/18	Tu	5-5:45 p.m.	\$48
#18050	6/25-7/23	Tu	5-5:45 p.m.	\$40
#18051	7/30-8/27	Tu	5-5:45 p.m.	\$40

LITTLE HOOPERS

Ages 3-5

Get off to a great sporting start with your preschooler! This coed program eases your child into the world of basketball. Instructor focus will be on introductory skills such as dribbling while incorporating hand-eye coordination and agility. Parental supervision required.

#18008	4/1-5/6	M	5-5:45 p.m.	\$48
#18009	5/13-6/17	M	5-5:45 p.m.	\$48
#18056	6/24-7/22	M	5-5:45 p.m.	\$48
#18057	7/29-8/26	M	5-5:45 p.m.	\$48

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.

YOUTH

PIANO LESSONS

Ages 5-12

One-on-one piano lessons for beginning to advanced students. One half-hour lesson per week. Scholarships are available.

#18156	4/5-6/21	F	4-4:30 p.m.	\$300
#18160	6/28-8/30	F	4-4:30 p.m.	\$250
#18158	4/5-6/21	F	4:30-5 p.m.	\$300
#18161	6/28-8/30	F	4:30-5 p.m.	\$250
#18157	4/5-6/21	F	5-5:30 p.m.	\$300
#18162	6/28-8/30	F	5-5:30 p.m.	\$250
#18159	4/5-6/21	F	5:30-6 p.m.	\$300
#18163	6/28-8/30	F	5:30-6 p.m.	\$250
#18010	4/5-6/21	F	6-6:30 p.m.	\$300
#18058	6/28-8/30	F	6-6:30 p.m.	\$250
#18011	4/5-6/21	F	6:30-7 p.m.	\$300
#18059	6/28-8/30	F	6:30-7 p.m.	\$250
#18012	4/5-6/21	F	7-7:30 p.m.	\$300
#18060	6/28-8/30	F	7-7:30 p.m.	\$250
#18013	4/5-6/21	F	7:30-8 p.m.	\$300
#18061	6/28-8/30	F	7:30-8 p.m.	\$250
#18064	6/27-8/29	Th	5:30-6 p.m.	\$225
#18017	4/11-6/20	Th	6-6:30 p.m.	\$250
#18065	6/27-8/29	Th	6-6:30 p.m.	\$225
#18018	4/11-6/20	Th	6:30-7 p.m.	\$250
#18066	6/27-8/29	Th	6:30-7 p.m.	\$225
#18019	4/11-6/20	Th	7-7:30 p.m.	\$250
#18067	6/27-8/29	Th	7-7:30 p.m.	\$225
#18020	4/11-6/20	Th	7:30-8 p.m.	\$250
#18068	6/27-8/29	Th	7:30-8 p.m.	\$225

YOUTH POTTERY

Ages 6-12

Every week we will guide you through different art projects by using different hand building techniques including coil, slab, and pinch pot. Kids will also learn how to use the pottery wheel to make tableware and some surface decoration techniques.

#18022	4/5-5/10	F	4:45-6 p.m.	\$120
#18023	5/17-6/21	F	4:45-6 p.m.	\$120

JUNIOR HOOPERS

Ages 6-7

Want to learn how to dribble, shoot, and play defense? Emphasis is placed on the fundamentals of ball handling, shooting techniques, and footwork while increasing endurance, flexibility, and strength. All the while encouraging teamwork and sportsmanship. Parental supervision required.

#18005	4/3-5/8	W	5-5:45 p.m.	\$48
#18006	5/15-6/19	W	5-5:45 p.m.	\$48
#18053	6/26-7/24	W	5-5:45 p.m.	\$40
#18054	7/31-8/28	W	5-5:45 p.m.	\$40

BRAZILIAN JIU JITSU

Ages 5-12

Brazilian Jiu Jitsu is a grappling martial art that promotes the concept that a smaller, weaker person can successfully defend against a bigger, stronger, heavier assailant by using proper technique and leverage. This class aims to build your child's confidence by emphasizing healthy living, respect for self and others, perseverance, self-discipline, and integrity through the fun medium of martial arts. We also practice meditation to help improve focus, concentration, self-awareness, and stress management.

#17995	4/16-6/18	Tu	4:40-5:30 p.m.	\$80
#18049	6/25-8/27	Tu	4:40-5:30 p.m.	\$80

ADULTS

ADULT ADVANCED WHEEL

Ages 18 and Older

Continue your ceramic evolution in this wheel throwing class designed for intermediate through advanced levels. Handbuilding techniques will be integrated as well. Students will expand their technical skills and gain a greater understanding of the aesthetics of form, with one-on-one guidance and extensive individual attention by an experienced instructor. Prerequisite: Instructor approval. Must have previous wheel experience with ability to center clay and throw independently.

#17988	4/3-6/5	W	5:30-8:30 p.m.	\$330
#18045	6/19-8/7	W	5:30-8:30 p.m.	\$264

ADULT BEGINNING/ INTERMEDIATE WHEEL

Ages 18 and Older

Never taken a wheel class before, or it has been a while since you have? Jefferson CC pottery room is the place to be! Learn how to make cups, bowls, and more in this relaxed and supportive environment. Come and express your creativity!

#17989	4/1-6/3	M	5:30-8:30 p.m.	\$297
#18040	4/2-6/4	Tu	10 a.m.-1 p.m.	\$330
#18046	6/17-8/5	M	5:30-8:30 p.m.	\$264
#18047	6/18-8/6	Tu	10 a.m.-1 p.m.	\$264

ADULT HANDBUILDING

Ages 18 and Older

This is the perfect chance for you to unwind and get your hands in clay! This class is designed for all levels, even if you haven't had the chance to release your creative side! This is the perfect way to relax from your day and be creative from the soul! The class teaches the basics of coil pots, molds, slab building, attaching, and much more!

#17990	4/2-6/4	Tu	5:30-8:30 p.m.	\$330
#18048	6/18-8/6	Tu	5:30-8:30 p.m.	\$264

INTRO TO TAI CHI

Ages 18 and Older

Tai Chi promotes a well-balanced body and mind while gently increasing the body's range of motion. The meditative movements improve relaxation, stress reduction, posture, circulation, and more. The instructor practices a calming, patient demeanor which allows her to adapt to the needs of men and women of all ages and levels

#17998	4/3-6/19	W	9-10:30 a.m.	
#18052	6/26-8/28	W	9-10:30 a.m.	

FREE!

KUNDALINI YOGA

Ages 18 and Older

Kundalini Yoga is a physical and meditative discipline, comprising a set of techniques that use the mind, senses, and body to create a communication between 'mind' and 'body'.

#18007	4/1-6/17	M	6-7 p.m.	\$88
#18055	6/24-8/26	M	6-7 p.m.	\$80

PILATES

Ages 18 and Older

Looking for a class that will help build your core?! Pilates demonstrates that our body can achieve fitness all on its own without any equipment. Using only your own body weight and gravity, the mat work will tone, strengthen, and lengthen your entire body! Please bring your own mat and water bottle.

#18021	4/2-6/18	Tu	9-10 a.m.	\$96
--------	----------	----	-----------	------

ZUMBA®

Ages 16 and Older

Are you tired of the same old work out? Try something NEW! Inspired by Latin dance and music, Zumba® uses a variety of styles in its routines, including cumbia, merengue, salsa, reggaeton, hip-hop, pop, mambo, rumba, flamenco, calypso, and salsaton. Music selections include both fast and slow rhythms to help tone and sculpt the body.

#18025	4/2-6/18	Tu	7-8 p.m.	\$96
#18071	6/25-8/27	Tu	7-8 p.m.	\$80
#18024	4/11-6/20	Th	7-8 p.m.	\$88
#18070	6/27-8/29	Th	7-8 p.m.	\$72

YOU CAN BE A SUPER HERO TOO!

Seattle Parks & Recreation
Seattle Children's Hospital • Research • Foundation
www.tulaliparks.org

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!

VOLUNTEER AND COMMUNITY SUPPORT NEEDED!

We are always looking for dedicated neighbors to assist us as we deliver great 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 for more details and other ways to offer your support.

Ask to speak with Staci Doan at 206-386-1919.

Sport Coaches, Tutors, Art Class Instructors, Marketing Assistant, Advisory Council positions, and more open now! Call and schedule a time to meet with us for more information on applying.

➤ YOUTH

TANG SOO DO KARATE

Ages 7-9

Tang Soo Do teaches us many things: self-defense, respect, focus, discipline, confidence, leadership, acceptance of failures, and the resolve to overcome greater challenges. Each student, be it child or adult, will take their own unique journey to black belt. If you have ever thought of karate for yourself or for your child, there has never been a better time than right now to begin this amazing journey and to reap the benefits of this self-discovery, life skills improvement program. Please be prepared to order your uniform (dobok) after your 3rd class. The cost is \$35 for youth and \$39 for adults. A one-time registration fee of \$35 to join the WTSDA (World Tang Soo Do Association) is required before the 2nd session or belt test, whichever comes first. When the student joins the WTSDA, they will receive their official patches for their uniforms.

#17659	4/2-6/25	Tu	6:15-7 p.m.	\$36
#17829	7/2-8/27	Tu	6:15-7 p.m.	\$36

➤ TEENS

The age for the Teen Program is 11-18 and the participant must have an E-13 on file to participate and go on field trips that includes bowling, skating, wild waves, game works and more. Program and Field Trips may be change due to weather, staff coverage or lack of participates. Volunteer hours or Service Learning hours for high school are always available please check with Community Center background check is required.

*All Rainier Teen Programs listed are free of charge for youth

SEED TO TABLE GARDENING, COOKING, AND TECHNOLOGY CLASSES

FREE!

Ages 11-18

Join us early spring for planting in our local garden. Cooking classes and planting will begin right away. We will incorporate our plantings from the garden as they become available. The process will be documented with photos and/or video so that participants can upload videos to YouTube or create a blog. Participants are encouraged to make suggestions for dishes they'd like the group to prepare.

4/2-5/27	T	4-6 p.m.
7/9-8/6	T	1-3 p.m.

BATH AND BODY PRODUCTS CLASSES

FREE!

Ages 11-18

Come and learn to make bath and body products. In these fun classes teens will learn to make soap, bath bombs, bath salts, lotion, lotion bars, and more. Participants will work with a variety of materials including melt and pour soap, oils, baking soda, etc. Teens will leave with their own products.

4/24-5/8	W	2-4 p.m.
----------	---	----------

ARTS AND CRAFTS

FREE!

Ages 11-18

Teens can express their creativity by participating in jewelry making, collage, water color, and more. Participants will work with materials such as paint, paper, glue, found materials, etc. to give life to their imaginations.

5/22-6/5 W 2-4 p.m.

TECHNOLOGY CLASSES

FREE!

Ages 11-18

Join us at Rainier Community Center's Computer Lab for introductory classes in Website Building and Graphic Design. Teens will learn how to create their own websites and learn the elements of graphic design. Classes will cover the basics for beginners.

6/4-6/18 T 4-6 p.m.

➤ MULTIGENERATIONAL

TANG SOO DO KARATE

Ages 7 and Older

Tang Soo Do teaches us many things: self-defense, respect, focus, discipline, confidence, leadership, acceptance of failures, and the resolve to overcome greater challenges. Each student, be it child or adult, will take their own unique journey to black belt. If you have ever thought of karate for yourself or for your child, there has never been a better time than right now to begin this amazing journey and to reap the benefits of this self-discovery, life skills improvement program. Please be prepared to order your uniform (dobok) after your 3rd class. The cost is \$35 for youth and \$39 for adults. A one-time registration fee of \$35 to join the WTSDA (World Tang Soo Do Association) is required before the 2nd session or belt test, whichever comes first. When the student joins the WTSDA, they will receive their official patches for their uniforms.

#17658 4/2-6/25 Tu 7-8 p.m. \$48

#17828 7/2-8/27 Tu 7-8 p.m. \$48

GOJU RYU KARATE

FREE!

Ages 7 and Older

Build self-confidence and stay fit while learning the basic skills and forms of this style of karate. Beginning and continuing students are welcome. The sessions are continuous throughout the year and taught by Sensei Paul Kurose, who along with family members has taught in our community for 25+ years. Check out his experience!

#17657 3/27-6/26 M/W 7:15-8:45 p.m.

PERSONAL MUSIC

Ages 5 and Older

Learn to play piano, drums, guitar, bass guitar, or all four!* Lessons are 30 minutes long and are offered on a monthly basis. Our instructor will tailor instruction to each student's needs and experience. Please note: payment is required prior to the start of a session. Time slots are guaranteed upon payment. No program 4/4 and 5/27.

#18094	4/1-6/17	M*	2:30-8:30 p.m.	\$330
#18123	4/2-6/18	Tu	3-8 p.m.	\$360
#18124	4/11-6/20	Th	3-8 p.m.	\$360
#18126	4/6-6/22	Sa*	9:30 a.m.-2 p.m.	\$360
#18127	4/6-6/22	Sa*	3-5 p.m.	\$360
#18150	6/24-8/26	M*	2:30-8:30 p.m.	\$330
#18151	6/25-8/27	Tu	3-8 p.m.	\$360
#18152	6/27-8/29	Th	3-8 p.m.	\$360
#18153	6/29-8/31	Sa*	9:30 a.m.-2 p.m.	\$360
#18154	6/29-8/26	Sa*	3-5 p.m.	\$360

*Drum, guitar, and bass guitar are only available on Mondays and Saturdays.

WHAT'S IN YOUR CABINET? KITCHEN HERBAL CLASSES

FREE!

Ages 10 and Up

Join us to learn about herbs that you probably already have in your kitchen. In this class we will explore some of the spices in your cabinet (or that you might want to include in your cabinet). We will discuss medicinal qualities as well as fun ways to incorporate them into the foods that you prepare.

6/12 W 2-4 p.m.

MIXXED FIT

Ages 16 and Older

Are you tired of the same old work out? Try something NEW! MixxedFit® is a people-inspired dance fitness program that is a perfect blend of explosive dancing and boot camp-inspired toning. The music selection is young, fresh, upbeat, and familiar. MixxedFit® has repetitive moves that are easy to follow, maximizing workouts rather than focusing on complicated dance steps to help tone and sculpt the body. This program caters to all shapes, ages, and skill levels. No class 5/27. Drop-In Fee \$8 or save money and register for the session at \$7/per class

#17706	4/1-5/6	M	6-7 p.m.	\$42
#17723	4/3-5/8	W	6-7 p.m.	\$42
#17724	5/15-6/26	W	6-7 p.m.	\$42
#17707	5/13-6/24	M	6-7 p.m.	\$42
#17780	6/24-7/29	M	6-7 p.m.	\$70
#17782	6/26-8/21	W	6-7 p.m.	\$63

VOLUNTEER AND COMMUNITY SUPPORT NEEDED!

We are always looking for dedicated neighbors to assist us as we deliver great programs to our wonderful community. Volunteer at the Center, during 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 for more details and other ways to offer your support.

Ask to speak with the Coordinator, 206-386-1925.

YOUTH

SHOTOKAN KARATE

Ages 6-8

Have fun learning traditional Japanese Shotokan karate. Martial arts training will improve your self-confidence and concentration in all parts of life. Open to all ages and all skill levels. Participants test for belt rank at their own pace. No class on 7/4.

#16719	4/11-5/9	Th	5:45-6:15 p.m.	\$30
#16720	5/16-6/20	Th	5:45-6:15 p.m.	\$36
#17921	6/27-7/25	Th	5:45-6:15 p.m.	\$24

DRILLS AND SKILLS BASKETBALL CAMP

Ages 5-12

All skill levels are welcome to join us for an enjoyable summer of instructional basketball. Meet new friends while improving your ball handling and defensive skills. E-13 and concussion form required.

#13844	6/24-6/28	M-F	9 a.m.-2 p.m.	\$35
--------	-----------	-----	---------------	------

LITTLE HOOPERS

Ages 3-5

Get off to a great sporting start with your preschooler! This co-ed program eases your child into the world of basketball. Instructor focus will be on introductory skills such as dribbling while incorporating hand-eye coordination and agility.

#17650	4/5-5/10	F	5-5:45 p.m.	\$60
#17651	5/17-6/21	F	5-5:45 p.m.	\$60
#17919	6/28-7/26	F	5-5:45 p.m.	\$50
#17920	8/2-8/30	F	5-5:45 p.m.	\$50

JUNIOR HOOPERS

Ages 6-7

This class emphasizes the fundamentals including ball handling, shooting techniques, and footwork while increasing endurance, flexibility, strength, and encouraging teamwork and sportsmanship. This course will include fun scrimmages at the end of the quarter. Parental supervision required.

#17648	4/5-5/10	F	6-7 p.m.	\$54
#17649	5/17-6/21	F	6-7 p.m.	\$54
#17917	6/28-7/26	F	6-7 p.m.	\$45
#17918	8/2-8/30	F	6-7 p.m.	\$45

SYRF GIRLS BASKETBALL SKILLS

Ages 7-10

Get off to a great sporting start with your preschooler! This co-ed program eases your child into the world of basketball. Instructor focus will be on introductory skills such as dribbling and will incorporate hand-eye coordination and agility.

Location: South Shore School 131,

4800 S Henderson St 98118 (Large Gym).

#16659	4/15-6/6	M/Th	6-7:15 p.m.	\$85
--------	----------	------	-------------	------

SYRF GIRLS BASKETBALL SKILLS

Ages 11-14

Athletes ages 8-11 will learn fundamentals, conditioning, ball handling, and shooting. We will also introduce the benefits of eating healthy, being fit, and we will have fun at the same time. This class is good for all skill levels.

Location: South Shore School 131,

4800 S Henderson St 98118 (Large Gym).

#16660	4/15-6/6	M/Th	7-8:30 p.m.	\$85
--------	----------	------	-------------	------

TEEN

DRILLS AND SKILLS

Ages 11-18

The Aaron Brooks Foundation Basketball Drills and Skills Program works with the community to develop a comprehensive youth development strategy for youth in underserved communities. The Drills and Skills mission is to empower youth to become successful citizens by providing a safe, nurturing environment where they can develop basketball, academic, social, and leadership skills. Drills and Skills application, E-13, and concussion form required.

#16655	4/2-6/18	Tu	3-7 p.m.
--------	----------	----	----------

STEM PROJECTS

Ages 11-14

Sign up and explore your creativity with cool technology tools in 3D design, art, coding, and more! Access, create, connect with friends. No class on 5/27.

#17663	4/1-6/17	M	2:30-4:30 p.m.
--------	----------	---	----------------

COOKING AT THE BEACH

Ages 11-17

Our center's cooking program focuses on encouraging teens to find healthy alternatives to what they normally eat. Youth will research recipes and be responsible for every element of cooking. This program helps in familiarizing teens with basic cooking instructions and preparation. This cooking program is totally hands-on under the supervision of center staff.

#17912	4/24-6/12	W	3-6 p.m.
--------	-----------	---	----------

RB SWIM CLUB

Ages 11-14

Receive lessons from Rainier Beach Pool lifeguards to learn to swim and improve current skills. Our swim club focuses on safety, fitness, and fun. This club is for new and experienced swimmers. All youth will have a 30 minutes lesson session and then 30 minutes of free swim.

#17908	4/25-6/13	Th	2:30-4 p.m.
--------	-----------	----	-------------

STREET ART

Ages 11-14

Through our street art program, youth work together from start to finish to create a mural that will be displayed at a local bus stop. Youth are taught drawing and painting skills and are encouraged to get creative with paint. Our street art program focuses on expanding the ideas of what traditional street art looks like and stresses the importance of using art as an expression to leave a positive message in our neighborhood. No previous art experience necessary.

#17910	4/23-6/11	Tu	2:30-4 p.m.
--------	-----------	----	-------------

HOMEWORK HELP

Ages 13-18

Library too crowded to find a spot to work on homework? Hard to focus at home? Come to our RecTech Lab! Our lab is equipped with the latest versions of Microsoft Office, Adobe Premium Design Suite and a black and white printer to ensure your homework time is productive. No class on 4/4 and 5/27.

#17660	4/1-6/20	M-F	3-4 p.m.
--------	----------	-----	----------

ADULT

DROP IN COMPUTER LAB AND 1-ON-1 HELP

FREE!

Ages 18 and Older

Get one on one tech help! Our computers are equipped with the latest versions of Microsoft Office and Adobe Premium Design Suite. We have a black & white printer in addition to free Wi-Fi. Utilize our community technology lab to stay on top of your email, fill out online forms, do online banking, job search, or plan your next trip! No class on 4/4 and 5/27.

#17661 4/1-6/21 M-F 11 a.m.-2 p.m.

ADULT BOXING FITNESS CLASSES

FREE!

Ages 24 and Older

Students will learn and develop boxing fundamentals and partake in related fitness and conditioning drills. All activities and exercises can be modified to suit the learner's goals, physical abilities, and skill level. No experience necessary. Non-contact. Equipment provided. No class 5/27.

#17924 4/1-6/19 M/W 6-7:15 p.m.

#17925 7/8-8/28 M/W 6-7:15 p.m.

AEROBICS

Ages 18-75

Get your all-in-one workout with cardio pumping, strength building, and muscle toning while moving and grooving to booming beats. You'll have tons of fun with 24-year fitness veteran Noel Montgomery, CMA, PFT, IFPA-certified. See you there. No class on 4/4, 4/9, 5/14, 6/11, 7/4, 7/9, and 8/13.

#16652 4/2-4/30 Tu/Th 6-7 p.m. \$40*

#16653 5/2-5/30 Tu/Th 6-7 p.m. \$35

#16654 6/4-6/27 Tu/Th 6-7 p.m. \$35

#17913 7/2-7/30 Tu/Th 6-7 p.m. \$35

#17915 8/1-8/29 Tu/Th 6-7 p.m. \$35

Senior 65+/Sp Pops: \$28 / *\$32

MULTIGENERATIONAL

DETECTIVE COOKIE'S CHESS CLUB

FREE!

Ages 7 and Older

Children and teens are invited to join the group. Family and community members are also welcome. Drop by to learn and play chess!

#18037 4/6-6/29 Sa Noon-2 p.m.

#18038 7/6-8/31 Sa Noon-2 p.m.

FAMILY ZUMBA®

FREE!

Ages 14 and Older

Founded in 2001, Zumba® Fitness is a global lifestyle brand that fuses fitness, entertainment, and culture into an exhilarating dance-fitness sensation! Zumba® exercise classes are fitness parties that blend upbeat world rhythms with easy to follow choreography for a total body workout that feels like a celebration! Please arrive early as space is limited.

#17656 4/3-6/19 W 6:30-7:30 p.m.

#17916 6/26-8/28 W 6:30-7:30 p.m.

TEEN/YOUNG ADULT BOXING

FREE!

Ages 12-23

Participants learn and develop boxing skills and partake in related fitness and conditioning exercises. All activities and exercises are adjusted to suit the student's goals and skill level. Participation in contact drills or sparring are NOT required. No experience necessary. Equipment provided. No class on 4/4 and 5/27.

#17926 4/1-6/20 M-Th 4-5:45 p.m.

#17927 7/8-8/29 M-Th 4-5:45 p.m.

SHOTOKAN KARATE

Ages 9 and Older

Have fun learning traditional Japanese Shotokan karate. Martial arts training will improve your self-confidence and concentration in all parts of life. Open to all ages and all skill levels. Participants test for belt rank at their own pace. No class on 7/4.

#16721 4/11-5/9 Th 6:15-7:15 p.m. \$40

#16722 5/16-6/20 Th 6:15-7:15 p.m. \$48

#17922 6/27-7/25 Th 6:15-7:15 p.m. \$32

VOLUNTEER AND COMMUNITY SUPPORT NEEDED!

We are always looking for dedicated neighbors to assist us as we deliver great programs to our wonderful community. Volunteer at the Center, during 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 for more details and other ways to offer your support.

Ask to speak with the Coordinator, 206-386-1921.

➤ CAMPS

DRILLS AND SKILLS BASKETBALL CAMP

Ages 5-12

All skill levels are welcome to join us for an enjoyable summer of instructional basketball. Meet new friends while improving your ball handling and defensive skills. E-13 and Concussion Form required

#13927	7/8-7/12	M-F	9 a.m.-2 p.m.	\$50
#14773	7/15-7/19	M-F	9 a.m.-2 p.m.	\$50
#14775	7/22-7/26	M-F	9 a.m.-2 p.m.	\$50
#14776	7/29-8/2	M-F	9 a.m.-2 p.m.	\$50
#14778	8/5-8/9	M-F	9 a.m.-2 p.m.	\$50
#14781	8/12-8/16	M-F	9 a.m.-2 p.m.	\$50
#14782	8/19-8/23	M-F	9 a.m.-2 p.m.	\$50

PARKOUR VISIONS: SUMMER CAMP

Ages 9-13

Suitable for first-time students and students with basic parkour experience. Campers will practice jumping, landing, vaulting, balancing, swinging, climbing, acrobatics, and rolling. Time is split each day between instruction, games, and supervised free play. 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..

#13933	8/26-8/30	M-F	1-4 p.m.	\$196
--------	-----------	-----	----------	-------

YOUTH

PIANO OR GUITAR LESSONS

Ages 5 and Older

Learn to play the Piano or Guitar! Our instructor will tailor lessons to each student's needs and experience. Lessons are 30 minutes per week. Please call the community center for timeslot availability. SCHOLARSHIPS AVAILABLE!

Instructor: Tommy

4/1-6/17	M	2:30-8:00 p.m.	\$275
4/4-6/20	Th	2:30-8:00 p.m.	\$300
6/24-8/26	M	2:30-8:00 p.m.	\$250
6/27-8/29	Th	2:30-8:00 p.m.	\$225

DOUBLE DUTCH

Ages 5-14

Have fun, get moving, and learn basic exercises and skills needed for Double Dutch. We will practice skills including how to enter the rope, do stunts, tricks, routines, speed jumping, and more. Track your progress, make new friends, learn a new skill!

4/2-6/18	Tu	5-6 p.m.	\$30
6/25-8/27	Tu	5-6 p.m.	\$30

SELF-DEFENSE

Ages 6-16

Come learn self-defense skills – no time is better than now. Don't wait any longer to feel safer and more comfortable in your everyday life. Coach Edmonds has years of experience in multiple martial art disciplines.

4/5-6/21	F	5:30-6:30 p.m.
----------	---	----------------

FREE!

PARKOUR

Ages 9-14

Parkour helps build and improve physical, emotional, and social fitness through the practice of overcoming obstacles and seeking challenge in daily environments. Our instructors will teach students how to run, jump, climb, crawl, swing, and safely fall while encouraging strength and confidence. We make sure to bring the fun, make things physically and mentally challenging, and ensure your progression is intelligent as you push yourself to level up. Classes open to all experience levels.

4/1-4/17	M	4-5:30 p.m.
4/4-6/20	W	3-4:30 p.m.

FREE!

TEENS/TWEENS

LATE NIGHT PROGRAM

Ages 13-19

Late Night is a safe and supportive environment for teens ages 13-19. This recreation based program is held on Fridays and Saturday evenings from 7 p.m.-12 a.m. 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!

4/5-8/30	F	6:30-11:30 p.m.
----------	---	-----------------

FREE!

COMMUNITY SERVICE/ SERVICE LEARNING HOURS

High school students seeking community service learning hours can earn them by helping with special events, tutoring teens after school, and other service opportunities. Please ask the Van Asselt Staff for a volunteer packet. Contact us at 206-386-1921 for more information.

FREE!

OPEN TEEN ROOM

Ages 10-19

Come in to the Van Asselt Teen room and use the computer, study for upcoming test, work on homework, watch TV, or play board games.

4/2-8/31	M-F	3:30-7 p.m.
----------	-----	-------------

FREE!

TEEN ADVISORY COUNCIL

Ages 10-19

Teen Council consists of weekly meetings to discuss and execute new ideas from the teens to help the community and to come up with new program ideas for teens. Please contact Van Asselt Staff at 206-386-1921 for more information.

TBD Depending on game/site schedules

FREE!

CENTER HOPPING HOOP

Ages 10-19

Van Asselt Teens who participate regularly in our teen program will have the opportunity to get in the van and go across the city to different community centers and play basketball against other teens. This will also give teens the chance to explore different parts of the city and experience different cultures.

TBD Depending on game/site schedules

FREE!

TEEN FLASHLIGHT HUNT

FREE!

Ages 12-18

Looking for a new twist on an egg hunt? Try finding the loot in the dark. Bring a flashlight and a bag, but don't be late, because the hunt goes quick. Meet in the Van Asselt Community Center Gym. Rain or shine, we will be outside, so dress for the weather. Questions? Ask Clay at Van Asselt.

3/29 F 7 p.m.

ADULT

SELF-DEFENSE

FREE!

Ages 16 and Older

Come learn self-defense skills – no time is better than now. Don't wait any longer to feel safer and more comfortable in your everyday life. Coach Edmonds has years of experience in multiple martial art disciplines.

4/5-4/21 F 6:30-7:30 p.m.

5 ON 5 ADULT BASKETBALL

FREE!

Ages 18 and Older

Grab your friends and throw together a team for this one of a kind drop-in basketball experience. Games will be 30 minutes and officiated. First come first serve for game slots.

4/6-6/22 Sa 10 a.m.-12 p.m. FREE

MULTI-GENERATIONAL

ANYTIME FITNESS

FREE!

All Ages

Seattle Parks and Recreation, Always Winning Fitness, and Get Moving sponsors this fun class which is free to the community and open to the entire family! Bring a mat, water bottle, and a friend! If you don't have a mat, no worries! We have you covered!! The class is for all fitness levels and kid friendly.

4/6-6/22 Sa 9 a.m.-10 a.m.

WOMEN'S ONLY ZUMBA®/AEROBICS

FREE!

Ages 8 and Older

Are you tired of the same old work out? Try this fun workout inspired by Latin dance and upbeat music. Zumba® uses a variety of styles in its routines, including cumbia, merengue, salsa, reggae tone, hip-hop, pop, mambo, rumba, flamenco, calypso, and salsa. Music selections include both fast and slow rhythms to help tone and sculpt the body. Space is limited, so register early!

4/2-6/18 Tu 6-7 p.m.

4/4-6/20 Th 6-7 p.m.

6/25-8/27 Tu 6-7 p.m.

6/27-8/29 Th 6-7 p.m.

PLEASE CONSIDER DONATING TO KEEP THIS PROGRAM RUNNING

INTRO TO SEWING

Ages 8 and older

Learn everything from sewing on a button and hemming pants to creative sewing projects. This class will work on both hand and machine sewing. No experience necessary.

4/5-6/21 F 6:30-7:30 p.m. \$60

6/28-8/30 F 6:30-7:30 p.m. \$60

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!

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
Garfield 206-684-4788	15-35	35-45	145	35	442
International District/ Chinatown CC 206-233-0042	37	48	135	small	395
Jefferson 206-684-7481	20	(2)50	110	large	300
Rainier 206-386-1919	(2)20	35	100	large	(2)350
Rainier Beach 206-386-1925	(3) 25-30	(3) 40-80	185	large	350
Van Asselt 206-386-1921		62	187	large	283

SOUTHEAST SEATTLE/SHELTERHOUSES AND CAPACITIES

SITE	SMALL	MED	LG
Pritchard Beach Bathhouse 206-684-7254		85	
Madonna Shelter House 206-684-4788	25		

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

