

**CITY OF
MOUNTAIN VIEW
RECREATION
ACTIVITY GUIDE**

Winter 2016 • January through April

NOW OPEN
Shoreline Athletic Fields

Holiday Tree Lighting • December 7
Back cover

February Break Camps
Page 6

Summer Camp Fair • March 5
Page 7

Annual Spring Parade • April 23
Page 6

2450 Garcia Avenue

recreation

noun | rec·re·a·tion | \re-krē-ā-shen\

: something people do to relax or have fun
: activities done for enjoyment

When the weather outside is *frightful*, how do you stay *delightful*?

CITY MANAGER

Daniel Rich

COMMUNITY SERVICES DIRECTOR

J.P. de la Montaigne

RECREATION MANAGER

John Marchant

PARKS AND OPEN SPACE MANAGER

Bruce Hurlburt

CENTER FOR THE PERFORMING ARTS MANAGER

Scott Whisler

Executive Assistant Champika Valencia

● Marketing and Administrative Services Supervisor
Program Assistant
Volunteer Coordinator

Kristine Crosby
Tiffany Sison
Bill Mykytko

Shoreline and Facility Reservations Supervisor
Facility Reservations Coordinator
Shoreline and Rengstorff House Senior Coordinator

Stephen Achabal
Shaun Chilkotowsky
Kristina Perino ●

With extra sleep? Manis/pedis?
Movies whenever possible.
Fun with the kid, of course.

Bundled up inside, enjoying arts and crafts with friends and family!

Youth Coordinator
● Teen Coordinator
Preschool Teacher
Preschool Teacher

Maureen Grzan-Pieracci ●
Ashleigh Branham
Mary Freeman
Arianna Beauvais

Board Game Nights! I invite friends and family over to play old favorites and the latest games for a night of laughter and fun!

Sports, Aquatics, Deer Hollow Farm, and Willowgate Garden Supervisor
● Aquatics and Gym Reservations Senior Coordinator

Deer Hollow Farm Senior Coordinator
Deer Hollow Farm Coordinator
Youth and Adult Sports Coordinator
Parks Maintenance Worker III

Lauren Merriman ●
Alejandra Hernandez
Jessica Morgan
Lisa Cornelius
Colin James
Jim Ignaitis

Caroling on the cable cars in San Francisco during the holidays!

Special Events and Senior Center Supervisor
Senior Center Senior Coordinator
Senior Center and Senior Garden Coordinator
Senior Center Office Assistant

Michele Petersen
Tyler Phillips
Sarah Foster
Roy Day

Puzzles! When it's dark and gloomy outside, I'm crouched over a jigsaw puzzle drinking tea or hot cocoa.

**Have questions about our programs?
Contact us and we will be joyful to assist you.**

Recreation Office: (650) 903-6331

Recreation E-mail: recreation@mountainview.gov

Staff E-mail: FirstName.LastName@mountainview.gov

**Letter from the
Community Services Department Director**

The opening of our new Shoreline Athletic Fields recently (see cover photo) has been a long time coming and will provide an outstanding amenity for so many of our residents.

Being a multi-purpose complex we will see the various youth leagues participating in soccer, softball, and baseball games after school and weekends. Anticipated are a mix of adult league softball, soccer, kickball and other lunchtime and evening leagues and activities.

Additionally, there's batting cages to be used, a playground to occupy bored siblings and a concession stand and restroom building. And the fields are Astroturf, allowing more play time during winter and rainy seasons while reducing our use of water and turf maintenance.

If you missed the grand opening, when you get a chance, stop by and see all the positive activities going on.

Being thankful, staff and I are wishing all our residents a happy and healthy Holiday Season!

P.S.: Remember to come out and see us and Santa on Monday night, December 7, at the City Hall Plaza at our Community Tree Lighting Celebration. (See the back cover for details.)

J.P. de la Montaigne

Table of Contents

Facility Directory2
 Ready to Register.....3
 Facility Reservations 4 to 5
 February Break Camps 6 to 8
 Preschool 9
 Youth and Teen Classes..... 10 to 16
 The View Teen Center 17
 Aquatics Classes and Lap Swim 18 to 19
 Adults and Senior Classes 20 to 22
 Senior Center 23
 Shoreline at Mountain View..... 24
 Shoreline Golf Links25
 Listo para Registrarse..... 26
 Forma de Inscripción Para Clases de Recreación.....27
 Class Registration Form 28
 Mountain View Tennis 29
 Special Events Calendar Back cover

New Registration Website is Rocking!

What a Fall we had! This Fall, we launched our brand new Online Registration System and many of you took advantage of it with creating your account online and registering yourself and your family for Fall programs. If you have an account already, awesome! Start creating your "Wish List" for Winter classes and camps you would like to register for before registration begins.

Haven't created an account yet? Have no fear – there is always time for that! Simply visit www.mountainview.gov/register and click on "Register Online". This will take you to our new Online Registration Website where you can either Sign In or Create an Account. Click on "Create an Account" and just follow the simple steps to add yourself and your family members to your new online account. Once your account is created, enjoy creating wish lists or adding classes and camps to your shopping cart. Simple as that!

Questions on the new online registration system or having difficulties creating an account? Give us a call at (650) 903-6331 or send us an email to recreation@mountainview.gov and we will be happy to assist you!

**2015 City of Mountain
View Council Members**

- John McAlister, Mayor
- Patricia Showalter, Vice Mayor
- Christopher R. Clark
- John M. Inks
- R. Michael Kasperzak, Jr.
- Ken S. Rosenberg
- Leonard M. Siegel

• • •

**2015 Parks and Recreation Commission
and Urban Forestry Board**

The Parks and Recreation Commission meets the second Wednesday of the month at 7:00 p.m. at the Mountain View Senior Center, 266 Escuela Avenue

Members: Katherine Naegele (Chair), Jonathan Herbach (Vice Chair), Thida Cornes, Paul Hepfer, and Helen Wolter

• • •

City Holidays*

Day Before Christmas through New Year • December 24 - January 1
 Martin Luther King Jr. Day • January 18
 President's Day • February 15

* Subject to change.

New View for You!

Look out for a new City newsletter,
The View and *eView* this fall.

Check out the latest news from the City:

facebook.mountainview.gov

twitter.mountainview.gov

www.mountainview.gov

FACILITY DIRECTORY

Community Center and Rengstorff Park
201 S. Rengstorff Avenue.....903-6331

Cuesta Park
615 Cuesta Drive903-6331

Cuesta Tennis Center
230 Cuesta Drive 967-5955

Community School of Music & Arts
230 San Antonio Circle..... 917-6800

Deer Hollow Farm
Rancho San Antonio County Park..... 903-6430

Eagle Park Pool
650 Franklin Street.....903-6413

Historic Adobe Building
157 Moffett Boulevard.....903-6407

KMVT Community Television
1400 Terra Bella Avenue, Suite M968-1540

Mountain View Center for the Performing Arts
500 Castro Street 903-6000

Mountain View Sports Pavilion and Graham Athletic Sports Complex
1185 Castro Street903-9041

Peninsula Youth Theatre
2500 Old Middlefield Road988-8798

Planet Granite
815 Stewart Drive, Sunnyvale..... (408) 991-9090

Rengstorff Pool
201 South Rengstorff Avenue.....903-6414

Senior Center
266 Escuela Avenue 903-6330

Shoreline at Mountain View
2600 N. Shoreline Boulevard
Administration/Rengstorff House 903-6392
Golf Links 903-4653

Shoreline Athletic Fields
2450 Garcia Avenue903-6331

Shoreline Lake
3160 North Shoreline Boulevard965-7474

Stevenson Park
750 San Pierre Way903-6331

Sylvan Park
600 Sylvan Avenue903-6331

The View Teen Center
263 Escuela Avenue 903-6333

Tiger Martial Arts
1111 W. El Camino Real #117, Sunnyvale..... (408) 730-2534

Twisters Gymnastics
1165 North Fair Oaks Avenue, Sunnyvale..... (408) 734-3547

Whisman Sports Center, Callahan Field, Crittenden Park
1500 Middlefield Road..... 903-9040

Young Chef's Academy
1336 S. Mary Avenue, Sunnyvale (408) 738-2433

SALE

It's that time of year again! Don't miss the opportunity to shop for or sell used items at these two events in May!

Citywide Garage Sale - At Your Home
Saturday, May 14 • 8:00 a.m. to 2:00 p.m.

We'll provide a free "how to" guide and newspaper listings of address and sale items. Hold a sale at your home, coordinate with your neighbors for a block sale, or use this as an opportunity to raise funds for a community group. Call (650) 903-6227 for more information.

Community Yard Sale - At Rengstorff Park
Saturday, May 21 • 8:00 a.m. to 2:00 p.m.

One person's junk is another person's treasure! Over 150 vendors will sell their used items in one location! To sell at the Yard Sale, you must rent a space (\$20 per space, 2 spaces maximum). Admission is free to buyers. Call (650) 903-6331 for more information.

Registration begins Monday, March 7, at 8:30 a.m.
Last day to register is Monday, April 25, at 5:00 p.m.

Grab your registration form for either or both events at Mountain View Community Center • 201 S. Rengstorff Avenue

You can also register for the Citywide Garage Sale online at **www.mvrecycle.org**

Both events will be held rain or shine.

For more information, visit **www.mountainview.gov/yardsale**

204 Stierlin Road
(650) 968-0836

By appointment only.
Solo por cita.

Recreation Class Financial Assistance Program (FAP)

The City provides eligible, low-income Mountain View families limited financial assistance to register children for recreation classes. To qualify, applicants must be a Mountain View resident and qualify through the Community Services Agency (CSA) screening process (subject to Santa Clara County HUD guidelines). Upon eligibility, recipients will receive a 75% Financial Assistance Waiver up to \$400 per child - 25% of the class price must be paid out of pocket. FAP allocations do not cover any material fees. Material fees must be paid out of pocket. FAP is good for one year (September 1 through August 31) and does not apply to Adult Classes, Golf, Tennis, Lap Swims, and Special Events.

Programa de Ayuda Financiera para Las Clases de Recreación

La ciudad ofrece a las familias de Mountain View de bajos ingresos elegibles asistencia financiera parcial para matricular a los niños en las clases de recreación. Para recibir ayuda financiera, los solicitantes deben ser residente de Mountain View y calificar a través de la Agencia de Servicios a la Comunidad (CSA). El proceso de selección está sujeto a las pautas del Departamento de Vivienda y Desarrollo Urbano del Condado de Santa Clara. Los destinatarios de la ayuda financiera recibirán una exención monetaria de 75 por ciento con un máximo de \$400 por niño; 25% por ciento del precio de la clase deberá ser pagado de su bolsillo. Dinero de FAP (Programa de Ayuda Financiera) no cubre tarifa para materiales. La cuota para pagar materiales debe ser pagada directamente por el participante. El (FAP) es válido por un año (1 de septiembre hasta el 31 de agosto) Dicha ayuda no es válida para las clases de adultos, Golf, Tenis, Natación, y Eventos Especiales.

Mark your calendar for these registration dates!

READY TO REGISTER?

Read me first

(Registration forms can be found on Pages 27 and 28.)

How to Enroll

Online Registration

Visit www.mountainview.gov/register
Click on "Register Online" under the "How to Register" section.
Sign in or Create an Account.

Mail

City of Mountain View Recreation
Class Registration
P.O. Box 7540
Mountain View, CA 94039-7540

Make checks payable to
City of Mountain View
Do not mail cash.

Fax

(650) 962-1069
Credit card payment only.

Visit us at the Community Center

Community Center
201 South Rengstorff Avenue
Mountain View, CA 94040
Monday to Friday • 8:30 a.m. - 5:00 p.m.

Acceptable forms of payment

Cash • Check payable to **City of Mountain View**
Visa • MasterCard • American Express • Discover

Proof of Mountain View Residency • From time to time we may need to request proof of residency. Acceptable forms of proof include: Current California Driver's License or Identification, a recent utility bill, car registration, bank statement, or rental agreement on property management letterhead with a current address. Temporary DMV Change of Address cards, Post Office boxes, personal checks, letters, or flyers are not acceptable. The proof of residence must match the name and address on the registration form.

Class Attendance and Registration • You're excited and we're excited that you're ready to jump into an activity. Before you do, though, make sure you're already registered to participate. Registration does not happen in class, it happens either at the front desk of the Community Center or online. Please note that no refund or make-up classes will be issued for any missed activity.

Waitlist • Drats! You were this close to getting in! Your name will be placed on a waitlist if your first and alternate class choices are full. Once a spot becomes available, we'll go down the waitlist in the order our waitlist customers were added and if you're next, we'll get a hold of you. You will be given a 24-hour deadline to submit your Registration Form and payment. If your Registration Form and payment are not submitted by the given deadline, you will be removed from the waitlist and the next person on the list will be contacted.

Age/Birth Date • To register, participants must be within the required minimum and maximum age by the first day of class. All participants 17 years of age or younger must provide their date of birth. Proof of age may be requested.

- **Transfer** • Need to transfer from one activity to another? You may transfer to another activity as long as you meet the minimum age requirement, there is space available, and you send your written request three (3) business days before the first day of class. So that means if class starts on Monday, you have the Wednesday before to transfer. E-mail your transfer request to recreation@mountainview.gov. You will be assessed a \$10 processing fee per visit.
- **Withdrawal** • If you need to withdraw from an activity and receive a refund, e-mail us at recreation@mountainview.gov no less than five (5) business days before the first day of class. You may also submit a Withdrawal Request Form that you can download by visiting www.mountainview.gov/register. Just so we're on the same page, if your class starts on Monday, your last day to withdraw is the Monday before that class. You will be assessed a \$10 processing fee per visit.
- **Missed a class?** • Unfortunately, no refund or make-up classes will be issued for any missed activity.
- **Class already started but can I still join?** • Yes! We do not prorate any of the days that have already taken place, though. You just need to catch up with everyone else at the next class!

Late Pick-up • Parents and guardians arriving late to pick up their child from any recreation program will be assessed a \$6 fee per 15 minutes late. Participants receiving three (3) late pick-up fees will be removed from the specific program on the fourth late pick-up.

Behavior Violation • Participants receiving three (3) behavior violations will be removed from the specific program. A partial class refund may be granted at the discretion of the program supervisor.

Wait, what? You cancelled my activity?!

Classes not meeting minimum registration levels will be cancelled. Participants will be notified approximately three business days before class begins and issued a full refund, or be eligible to transfer to another class if space is available. Participants transferring will be responsible for any additional fees.

FOR YOUR SPECIAL OCCASION, MEETING, OR FAMILY FUNCTION

FACILITY

Historic Adobe Building

Historic Adobe Building 157 Moffett Boulevard

The Historic Adobe Building, located just outside of Downtown Mountain View, just minutes from the Mountain View Caltrain Station, features a large banquet room with an adjacent outdoor patio/lawn area. This facility, recognized by its rustic charm and Spanish accents, is perfect for intimate weddings, business off sites/trainings, and other events. Rental of the Adobe Building includes use of tables, chairs, a/v equipment including Wi-Fi, and kitchen. Max occupancy is 100 people. For more information, visit

www.mountainview.gov/adobe

For rental information, e-mail recreservations@mountainview.gov

Rengstorff House

Photo attribution: Erica B Photography

Rengstorff House 3070 North Shoreline Boulevard

The Rengstorff House, Mountain View's oldest home, is one of the finest examples of Victorian Italianate architecture on the West Coast. Surrounded by a 750-acre wildlife and recreation area, the site is unique for its historic charm, natural garden areas, brick patios, as well as 19th Century décor and furnishings. Max occupancy is 150 for wedding ceremonies, receptions and events. Wireless internet access, for meetings up to 20 people.

www.mountainview.gov/rengstorffhouse

For rental information, e-mail RHouseRentals@mountainview.gov

Senior Center

Mountain View Senior Center 266 Escuela Avenue

Available exclusively in the evening and weekends for private rentals, the Mountain View Senior Center is one of the nicest special event venues available in the Bay Area. This state of the art facility, with modern architecture and beautiful landscaping, is the perfect place for your next event. The large social hall has a max occupancy of 200 and is perfect for weddings, birthdays, and more. With a variety of multipurpose rooms, this facility is also perfect for your next fundraiser or professional conference. All rentals include access to tables and chairs. Rental of the Social Hall also includes access to the adjacent patio, kitchen, portable bar, and audio/video equipment. Wi-Fi is also available on site. A large parking lot also makes accessing the facility a breeze for your guests.

For rental information, e-mail recreservations@mountainview.gov

Community Center

Mountain View Community Center 201 South Rengstorff Avenue

Located conveniently in beautiful Rengstorff Park, this facility features a variety of different rooms for all types of events. Whether you are planning a large social gathering, or a small meeting, the Community Center has a space to fit your needs. Tables and chairs are included with all rentals. The main auditorium has a max occupancy of 200 while smaller multi-purpose rooms are perfect for your meeting of 10-50 people. A large parking lot is available and exclusive use of the facility is given for large social gatherings on the weekends.

For rental information, e-mail recreservations@mountainview.gov

RESERVATIONS

General Use Notification

Groups of 50 or more that wish to use any City of Mountain View Park (with the exception of the group picnic/bbq areas) are required to obtain a General Use Notification. Applications must be submitted to the Facility Reservations Office at least two weeks in advance. A \$64 fee applies if the application is approved. Note: General Use Notifications do not provide exclusive use or reserve space. E-mail recreservations@mountainview.gov for more information.

Picnic and BBQ Reservations

There still might be a few more months of cooler temperatures, but summer is right around the corner and that means the 2016 BBQ Season will be here before we know it! Beginning April 1 and running through October 31, the Large Group Areas can be reserved seven days a week for full days or half days. The group areas, which can accommodate groups of 20 to 250 people, are perfect for everything from your family reunion to corporate gathering. Reservations can only be made by Mountain View residents and businesses and must be made at least two days prior to your event.

Looking for a small place to have a BBQ family dinner? Cuesta and Rengstorff Parks also have single tables available for reservation. Family tables can be reserved on weekends and holidays, and are also available on a first come, first serve basis during the week.

**save
the
date!**

BBQ Reservations for the 2016 BBQ Season will open up on Tuesday, March 1, 2016.

For more on picnic area reservations, visit www.mountainview.gov/bbq or contact the Facility Reservations Office at recreservations@mountainview.gov or (650) 903-6407.

Center for the Performing Arts

Mountain View Center for the Performing Arts 500 Castro Street

The Mountain View Center for the Performing Arts' three theaters and support spaces are available to book for performing arts events, meetings, conferences, educational activities and private events. MVCPA is dedicated to providing entertainment opportunities for its patrons and access to its 600-seat MainStage, 200-seat SecondStage and 300-seat ParkStage for those renting the performance spaces.

For more information visit mvcpa.com or call MVCPA's Booking Coordinator at 650.903.6556

Gym Rentals

Whisman Sports Center • 1500 Middlefield Road Mountain View Sports Pavilion • 1185 Castro Street

Available for rental for activities like basketball, volleyball, futsal, dance groups, etc. Both gyms are available for rental Monday to Friday from 5:30 p.m. to 10:00 p.m., 8:30 a.m. to 4:00 p.m. on Saturdays, and 9:00 a.m. to 4:30 p.m. on Sundays. Rental applications are accepted four times per year: November (winter use), February (spring use), May (summer use), and August (fall use). Applications are accepted throughout the year, but space will be limited after the initial application acceptance. Gym Rental information and applications can be found at

www.mountainview.gov/gymrentals

Pool Rentals

Eagle Park Pool • 650 Franklin Street Rengstorff Park Pool • 201 South Rengstorff Avenue

Both pools are available for private rentals. It is the perfect place to have a school or class party, company picnic, family reunion, or other special event. Fees are reasonable and include lifeguard services. Reservations can be made by calling (650) 903-6405. For more information about our pools, visit

www.mountainview.gov/aquatics

February Break Camps

“Taking a break doesn’t have to mean staying at home. Participate in recreation, cooking, and sports during the February break.”

–Maureen Grzan-Pieracci, Youth Coordinator

Recreation Camps

Club Rec - Boredom Buster **NEW!**

Say good-bye to boredom! Children enrolled in the Boredom Buster camp will participate in high-activity games and sports, along with engaging crafts, songs, and dance! Throughout the entire week, children will have their minds and bodies engaged in a whirlwind of fun. On Thursday, children will go to Sharks Ice for ice skating on the rink. Following the free skate, all children will enjoy a warm cup of cocoa. *Children must bring a morning snack, bag lunch, and water bottle each day. Children should come wearing active running clothes with pre-applied sunscreen.* Instructor: Recreation staff.

Location: Community Center - Auditorium

Ages 7 to 11

R/NR

5693 Tu - F 09:00 am - 03:30 pm 02/16 - 02/19 **\$174/\$211**

Theater and Dance

PYT Vacation Camp

Peninsula Youth Theatre has just the way to shake up the vacation blues. Spend your break acting, creating skits and playing theater games as well as creating props and costumes. Culminating in a demonstration for parents and friends, this camp is sure to spice up your break! *Please bring a bagged lunch and drink each day.* Instructor: Peninsula Youth Theatre staff.

Location: Peninsula Youth Theatre

Ages 8 to 13

R/NR

5817 M - F 08:30 am - 03:30 pm 02/15 - 02/19 **\$284/\$355**

Cooking and Baking

Favorite Comfort Foods

We've lightened your favorite comfort food recipes to make them a better choice for good health, while keeping the traditional flavors intact. *\$100 materials fee for cooking supplies is payable to instructor at first class.* Instructor: Young Chef's Academy staff.

Location: Young Chef's Academy

Ages 5 to 9

R/NR

5792 M - F 09:00 am - 12:00 pm 02/15 - 02/19 **\$181/\$227**

Ages 9 to 13

R/NR

5793 M - F 01:30 pm - 04:30 pm 02/15 - 02/19 **\$181/\$227**

Arts and Crafts

Jungle Book **NEW!**

Go on an artistic safari and explore the animals of the jungle. Draw, paint, sculpt and collage. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 5 to 6 R/NR

5769 M - F 09:30 am - 12:00 pm 02/15 - 02/19 **\$155/\$194**

It's a Bug's Life **NEW!**

Get out your magnifying glass and let's take a look at the weird and wonderful world of bugs. Learn how bugs are Nature's little helpers. Draw, paint, and mixed media projects. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 5 to 6 R/NR

5773 M - F 01:00 pm - 03:30 pm 02/15 - 02/19 **\$155/\$194**

Life's a Circus **NEW!**

Run away on an artistic journey with the circus inspired by Chagall, Calder, Matisse, Picasso, Seurat, and more. Draw, paint, and work with mixed media in both 2D and 3D projects. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 7 to 8 R/NR

5770 M - F 09:30 am - 12:00 pm 02/15 - 02/19 **\$155/\$194**

Cave Art **NEW!**

Go back in time and be inspired by the cave art of early humans, and the weird and wonderful creatures of the dinosaur era. Draw, paint, print, and more. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 7 to 8 R/NR

5774 M - F 01:00 pm - 03:30 pm 02/15 - 02/19 **\$155/\$194**

Art in the Third Dimension **NEW!**

Explore the exciting world of sculpture using plaster, wire, fabric, found objects, and more to create art in the round. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 8 to 10 R/NR

5771 M - F 09:30 am - 12:00 pm 02/15 - 02/19 **\$155/\$194**

Latin American Art **NEW!**

Discover the rich and colorful art heritage of Central and South America from the ancient cultures of the Maya and Inca to modern day masters. Draw, paint, weave, and more. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 8 to 10 R/NR

5775 M - F 01:00 pm - 03:30 pm 02/15 - 02/19 **\$155/\$194**

Keeping it in Perspective **NEW!**

One point, two point, atmospheric, aerial... Learn to use different types perspective in your drawings and paintings and make them come to life, and more. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 9 to 14 R/NR

5772 M - F 09:30 am - 12:00 pm 02/15 - 02/19 **\$155/\$194**

Paper Caper **NEW!**

Cut, fold, paste, print. Explore the variety and versatility of paper and the creations you can make from origami to pop-ups, collage to 3D sculptures. Learn to make your own paper. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 9 to 14 R/NR

5776 M - F 01:00 pm - 03:30 pm 02/15 - 02/19 **\$155/\$194**

Community School of Music and Arts Extended Care

Extended day supervision is available for students enrolled in CSMA camps. *Enroll in the Morning AM Extended Care session for drop-off at 8:30 a.m., prior to Morning Camp at 9:30 a.m. **Students enrolled in both a morning and afternoon camp must register for Lunch Supervision. *Bring a lunch. Nut-free only, please.* ***Enroll in the Afternoon Supervision session for supervision from 3:30 p.m. to 5:30 p.m., following Afternoon Camp. Instructor: Community School of Music and Arts staff.

Location: Community School of Music and Arts

Ages 5 to 14 R/NR

*5833 M - F 08:30 am - 09:30 am 02/15 - 02/19 **\$26/\$33**

5834 M - F 12:00 pm - 01:00 pm 02/15 - 02/19 **\$26/\$33

***5835 M - F 03:30 pm - 05:30 pm 02/15 - 02/19 **\$52/\$65**

SUMMER CAMP FAIR

Saturday, March 5

11:00 a.m. to 1:00 p.m.

Mountain View Community Center

Explore Summer Camp and Swim Lesson offerings while meeting staff and getting your questions answered! We will be accepting drop-off registration and can assist you with creating your online account in our new registration system. We will be holding a Swim Lesson Assessment at Eagle Park Pool at the same time. Use this in-water Swim Lesson Assessment as an opportunity to determine which level to register your child in for Spring and Summer Swim Lessons.

Enrichment

Pre-Engineering with Lego®

Let your imagination run wild with thousands of Lego®. Build engineer-designed projects such as motorized cars, bridges, and skyscrapers. Explore your craziest ideas in a supportive environment. *Please bring a peanut-free snack each day.* Instructor: Play-well Teknologies staff.

Location: Community Center - Room 3

Ages 5 to 8

R/NR

5734 Tu - F 09:00 am - 12:00 pm 02/16 - 02/19 **\$148/\$185**

Mad Science Spy Academy Camp

Look out 007 - the Mad Science Spy Academy is here! From decoding messages to metal detectors and night vision, campers have the opportunity to check out spy tech equipment and take home lots of gadgets like a UV Fingerprint finder. Step into the shoes of a detective as you uncover the science involved in evidence gathering and analysis. *Please bring a lunch each day.* Instructor: Mad Science of the Bay Area staff.

Location: Community Center - Room 2

Ages 5 to 12

R/NR

5716 Tu - F 09:00 am - 03:00 pm 02/16 - 02/19 **\$255/\$319**

Intro to Video Production Camp

Get introduced to a hands-on media production experience in a studio environment. Students use KMVT 15's professional studio equipment to gain basic skills in camera work, directing, audio, acting, and producing. By the end of the week, students produce segments including Game Shows, Talk Shows, and Entertainment performances which will broadcast on Cable Channel 15! Each student receives a DVD copy of the program they produce. *Bring a bagged lunch each day.* Instructor: KMVT staff.

Location: KMVT Community Television

Ages 10 to 14

R/NR

5717 M - F 10:00 am - 04:00 pm 02/15 - 02/19 **\$401/\$502**

Driver Education for Teens

Students learn best through effective classroom instruction with a credentialed teacher maximizing the benefits of teacher-student interaction, discussion, video analysis, and instant feedback. This California state-required course is needed to obtain a driver's instruction permit. Class does not include behind the wheel instruction. Students must attend all sessions in order to receive a state completion certificate. *Please bring a lunch and drink each day.* Instructor: Economic Driving School staff.

Location: The View Teen Center - Castro Room

Ages 15 to 18

R/NR

5245 Tu - F 08:30 am - 03:30 pm 02/16 - 02/19 **\$129/\$161**

Student at Graham Middle School? Join **THE BEAT**

It's an after school program. It's **FREE!** Every school day, students at The Beat participate in homework help, recreation games, cooking lessons, and more. We also have field trips throughout the year. To join, pick-up an application online at www.mountainview.gov/afterschool or at Graham's front office. Questions? Call (650) 903-6404.

We're busy planning for summer camps and wanted to give you a little preview. Coming back are your favorite summer camps, including Busy Bees, Astro Kids, Club Rec Juniors, Club Rec Seniors and Club Rec Elite, plus H2O Adventures. New this year, we're bringing back Club Rec Academy - which features one week camps focused on different topics such as cooking, sports, and animals. Keep an eye out for the full list of Recreation summer camps to be announced in early Spring.

Sports and Gymnastics

Skyhawks President's Week Basketball Camp

This fun, skill-intensive program is designed for the beginning to intermediate player. Three active days of passing, shooting, dribbling, and rebounding makes this one of our most popular camps for the holiday season. Out basketball staff will also focus on respect, teamwork and responsibility. All participants receive a Skyhawks t-shirt and player evaluation card. Instructor: Skyhawks Sports Academy staff.

Location: Whisman Sports Center

Ages 6 to 12

R/NR

5801 M - F 09:00 am - 03:00 pm 02/15 - 02/19 **\$239/\$299**

Little Twisters Gymnastics Camp **NEW!**

Explore basic gymnastics, play games, and make art projects while supervised by enthusiastic and responsible coaches. Practice on the floor, bars, low beam, and trampoline and tumble track while having a great time. *Please bring water and a snack each day.* Instructor: Twisters Gymnastics staff.

Location: Twisters Gymnastics

Ages 3 to 5

R/NR

5820 M - F 09:00 am - 12:00 pm 02/15 - 02/19 **\$111/\$139**

Gymnastics Camp

Flip, twist, and bounce while learning fun and progressive skills from all of the Olympic Events. Have fun bouncing, swinging, flipping, and tumbling. *Please bring water, snack, and lunch each day.* Instructor: Twisters Gymnastics staff.

Location: Twisters Gymnastics

Ages 6 to 12

R/NR

5821 M - F 09:00 am - 02:00 pm 02/15 - 02/19 **\$111/\$139**

Futsal Kingz Winter Break Camp

The Futsal Kingz camp is a great way to help your child improve their technical ball skills and level of play. Players will learn new skills & tricks every day from our professional coaching staff and have a great experience, whether they're the next Ronaldo or trying Futsal for the first time! Futsal is a fun, fast-paced 5v5 soccer game, played indoors within the lines of a basketball court (no walls), using a small, size 3, low-bounce ball. *Indoor shoes and shin guards are required.* Instructor: Futsal Kingz staff.

Location: Mountain View Sports Pavilion

Ages 7 to 12

R/NR

5828 Tu - F 09:00 am - 12:00 pm 02/16 - 02/19 **\$145/\$182**

*Don't forget!
Registration begins
April 18 - residents
May 2 - nonresidents*

2016-17 School Year September 6 to June 2

Developing each child through a play-based curriculum that provides a foundation for growth, learning, and social competencies.

TOT TIME Ages 3-4

Tuesdays and Thursdays
AM Tot Time 9:15 a.m. - 11:15 a.m.
PM Tot Time 12:15 p.m. - 2:15 p.m.

PLAYSCHOOL Ages 4-5

Mondays, Wednesdays, and Fridays
AM PlaySchool 9:00 a.m. - 11:30 a.m.
PM PlaySchool 12:30 p.m. - 3:00 p.m.

All classes take place at the
Mountain View Community Center Preschool Room.

Registration Requirements

Children must be the required age by September 1 of the school year in which they are registering. A photocopy of the child's birth certificate and a photocopy of the child's immunization record is required at the time of registration. Children must be fully potty trained (no potty training diapers, please). Payment plans are available for all families. Online registration not available.

For more information about the program, our teachers, or to view a sample schedule of daily activities, please visit:

www.mountainview.gov/preschool

Youth and Teen

To thrive as young adults, a young person should spend three or more hours per week in lessons or practice in music, theater or other arts.

Developmental Assest #17

Theater and Dance

Dancing Together

Give your child the beginning elements of dance in a fun and creative learning environment! With the help of a parent or caretaker, we will use scarves, teddy bears, wands and other props while dancing. *Parent/caretaker participation required.* Instructor: Dance Force staff. **NO CLASS 2/16, 2/20.**

Location: Community Center - Room 3

Ages 1.5 to 3		R/NR	
5721	Tu 09:45 am - 10:15 am	02/02 - 03/29	\$83/\$104
5722	Sa 09:15 am - 09:45 am	02/06 - 04/02	\$83/\$104

Tiny Tots Ballet

Magic Wands, Teddy Bears, and Tutus! Students will be introduced to ballet, creative movement, and dance terminology while playing with fun props! Instructor: Dance Force staff. **NO CLASS 2/16, 2/18.**

Location: Community Center - Room 3

Ages 2 to 3		R/NR	
5728	Tu 11:10 am - 11:40 am	02/02 - 03/29	\$83/\$104
5729	Th 06:00 pm - 06:30 pm	02/04 - 03/31	\$83/\$104

Activity Guide Tip: Register early to guarantee your spot in your desired classes.

Wait, what? You cancelled my activity?!

Classes not meeting minimum registration levels will be cancelled. Participants will be notified approximately three business days before class begins and issued a full refund, or be eligible to transfer to another class if space is available. Participants transferring will be responsible for any additional fees.

Tiny Tots Boogie

Children will explore movement and space by using props, singing familiar songs, and dancing. This 30 minute class is designed for toddlers who like to move and get silly! Instructor: Dance Force staff. **NO CLASS 2/20.**

Location: Community Center - Room 3

Ages 2 to 3		R/NR	
5730	Sa 11:30 am - 12:00 pm	02/06 - 04/02	\$83/\$104

Preschool Hip Hop Boogie

Bounce, jump, and spin! Your child will love this energetic class filled with dance and movement activities. While learning basic hip hop and dance moves to fun kid's music, your child will build confidence, coordination, and rhythm. Movement games will help your child with balance and having fun interacting with other students! Instructor: Dance Force staff. **NO CLASS 2/18.**

Location: Community Center - Room 3

Ages 3 to 5		R/NR	
5724	Th 04:20 pm - 05:05 pm	02/04 - 03/31	\$95/\$119

Princess Pre-Ballet

Come join this magical class as we introduce your child to ballet and creative movement. Your child will learn individual steps, across the floor movement, and dance combinations while using fun props to your favorite princess music! Instructor: Dance Force staff. **NO CLASS 2/16, 2/18, 2/20.**

Location: Community Center - Room 3

Ages 3 to 5		R/NR	
5727	Tu	10:20 am - 11:05 am	02/02 - 03/29 \$95/\$119
5726	Th	05:10 pm - 05:55 pm	02/04 - 03/31 \$95/\$119
5725	Sa	09:50 am - 10:35 am	02/06 - 04/02 \$95/\$119

Story Stretchers

Designed for the creative preschooler, this class brings familiar stories to life using music, movement and games. Children will get to become their favorite characters and create plays of their own. This is a fun way for beginners to experience the joy of theater. Instructor: Peninsula Youth Theatre staff. **NO CLASS 2/18.**

Location: Peninsula Youth Theatre

Ages 3.5 to 5		R/NR	
5814	Th	04:00 pm - 04:45 pm	01/28 - 04/07 \$124/\$155

Tumble & Dance

It's Tumble Time! Children will learn basic tumbling like somersaults, jumps, bear walks, and leap frogs. We will do fun movement games and dances to help promote balance, rhythm, and body control. We will practice taking turns, performing in front of each other, working with partners, sing songs, dance with props, and more! Instructor: Dance Force staff. **NO CLASS 2/17.**

Location: Community Center - Room 3

Ages 3 to 6		R/NR	
5731	W	03:30 pm - 04:15 pm	02/03 - 03/30 \$95/\$119

Zumba Kids

Zumba Kids classes are high-energy fitness parties packed with specialty choreographed routines to different genres of music such as cumbia, hip-hop, reggatone, and more. Kids will have the opportunity to participate in individual and group settings to increase self-confidence, boost metabolism, and have fun. Parents will be invited on the last day to see what their child has learned. Instructor: Alicia Gnam.

Location: Community Center - Room 3

Ages 4 to 6		R/NR	
5736	Tu	04:00 pm - 04:30 pm	02/02 - 04/05 \$67/\$84
Ages 7 to 11		R/NR	
5735	Tu	04:45 pm - 05:30 pm	02/02 - 04/05 \$67/\$84

Ballet

Students will learn ballet techniques, terminology, center floor work, arm positions, practice leaps, and more! Students will also showcase what they have learned on the last day of class. Instructor: Dance Force staff. **NO CLASS 2/17, 2/20.**

Location: Community Center - Room 3

Ages 4 to 7		R/NR	
5718	Sa	10:40 am - 11:25 am	02/06 - 04/02 \$95/\$119
Ages 6 to 10		R/NR	
5719	W	04:20 pm - 05:05 pm	02/03 - 03/30 \$95/\$119

CLUB 201
MIDDLE SCHOOL DANCES

Come socialize and dance the night away with your friends!

Open to all Mountain View middle school students.

#FLASHBACK FRIDAY | **Through the Looking Glass**

Friday, February 5
7:00 p.m. to 9:00 p.m.
Community Center

Friday, April 1
7:00 p.m. to 9:00 p.m.
Community Center

Ticket sales begin two weeks before dance
\$3 in advance or \$5 at the door

Tickets can be purchased during select lunch visits at Crittenden and Graham Middle Schools, The View Teen Center, or at the Community Center.

Ballet & Tap

Students will learn ballet steps, tap combinations, use props and understand dance terminology, while dancing to fun music! All dancers will perform an in-class performance on the last day. *Tap and ballet shoes required.* Instructor: Dance Force staff. **NO CLASS 2/18.**

Location: Community Center - Room 3

Ages 4 to 7		R/NR	
5720	Th	03:30 pm - 04:15 pm	02/04 - 03/31 \$95/\$119

Gotta Sing, Gotta Dance

Learn the basics of singing and dancing for musical theatre! Learn to sell a Broadway song through voice and movement, and have a lot of fun doing it! Instructor: Peninsula Youth Theatre staff. **NO CLASS 2/15.**

Location: Peninsula Youth Theatre

Ages 6 to 8		R/NR	
5815	M	04:00 pm - 04:45 pm	01/25 - 04/04 \$124/\$155

Kid's Hip Hop

Learn age appropriate hip hop moves and combinations to your favorite music. Warm ups, across the floor, isolations, and combinations will be taught. Instructors will also help students with making up their own choreography. Instructor: Dance Force staff. **NO CLASS 2/17.**

Location: Community Center - Room 3

Ages 6 to 10		R/NR	
5723	W	05:10 pm - 05:55 pm	02/03 - 03/30 \$95/\$119

Beginner Jazz Dance

Studies of all styles and techniques of jazz, incorporating jazz stretches, exercise, jumps, turns, progressions, and combinations. Class includes stretching, jazz technique, and learning combinations. Instructor: For the Love of Dance staff.

Location: Community Center - Lower Social Hall

Ages 8 to 11		R/NR	
5739	W	04:00 pm - 05:00 pm	02/03 - 04/06 \$150/\$188

Comedic Acting

Make 'em laugh! Through improvisation, pantomime, physical comedy, and scene work, students will develop comedic acting skills necessary to keep the audience in stitches. This class is a wonderful opportunity for the beginner and experienced student. Instructor: Peninsula Youth Theatre staff. **NO CLASS 2/15.**

Location: Peninsula Youth Theatre

Ages 11 to 16		R/NR
5816	M 06:30 pm - 07:30 pm 01/25 - 04/04	\$170/\$213

Teen Ballet

Beginner level of classical ballet, incorporating barre exercises, center floor technique and combinations, adagio, allegro, jumps and turns. Instructor: For the Love of Dance staff. **NO CLASS 2/15.**

Location: Community Center - Room 3

Ages 12 to 18		R/NR
5740	M 05:00 pm - 06:00 pm 02/01 - 04/04	\$150/\$188

Teen Beginner Jazz Dance

Studies of all styles and techniques of jazz, incorporating jazz stretches, exercise, jumps, turns, progressions, and combinations. Class includes stretching, jazz technique, and learning combinations. Instructor: For the Love of Dance staff.

Location: Community Center - Lower Social Hall

Ages 12 to 18		R/NR
5741	W 05:00 pm - 06:00 pm 02/03 - 04/06	\$150/\$188

Arts and Crafts

Zoo Animals - Preschool Drawing **NEW!**

Kids love to draw animals! Join us as we learn to draw a variety of animals found at our local zoo. We will draw giraffes, lions, tigers, birds, and more. We may even sing, dance, and frolic around a little! Instructor: Young Rembrandts staff.

Location: Community Center - Room 2

Ages 4 to 6		R/NR
5733	Th 04:30 pm - 05:30 pm 02/04 - 03/31	\$129/\$162

Junior Under-the-Sea Drawing **NEW!**

Mermaids, fish, shipwrecks, and even sharks inspire our work as we draw many animal and human characters found under the sea. Instructor: Young Rembrandts staff.

Location: Community Center - Room 2

Ages 5 to 8		R/NR
5732	Th 05:30 pm - 06:30 pm 02/04 - 03/31	\$129/\$162

YOUTH ADVISORY COMMITTEE RECRUITMENT Be Active! Be Heard!

Do you want to make an impact in your community? Are you a current 6th to 11th grade student? Are you a Mountain View resident?

Consider applying to the City of Mountain View Youth Advisory Committee for the 2016-2017 school year! The committee acts in an advisory capacity providing City Council and staff with valuable insight regarding youth and teen issues in our community. Meetings take place on the first and third Monday to plan programs and events, recommend new services, and discuss issues that matter to youth and teens in Mountain View. Pick up an application at:

- Middle and High School Administration Offices
- Mountain View Community Center
- The View Teen Center
- Online at www.mountainview.gov/yac

Applications available January 11, 2016
Applications due by April 1, 2016

Interviews held the week of
April 18 to 22, 2016 at The View Teen Center

Cooking and Baking

Big Chef, Little Chef

Parents and caregivers, cook simple recipes with your littlest chefs. This class incorporates monthly-themed recipes, age-appropriate culinary skills, and basic nutrition. Sample what you cook at each class. Adult Participation required. Vegetarian and special diets welcome. *Materials fee for cooking supplies is payable to instructor at the first class. * = \$60 materials fee and ** = \$65 materials fee.* Instructor: Young Chef's Academy staff. **NO CLASS 2/17, 2/18, 2/19, 3/27.**

Location: Young Chef's Academy

Ages 2.5 to 4.5		R/NR
*5777	W 06:00 pm - 07:00 pm 02/03 - 03/30	\$124/\$155
*5778	Th 09:30 am - 10:30 am 02/04 - 03/31	\$124/\$155
*5779	F 10:30 am - 11:30 am 02/05 - 04/01	\$124/\$155
**5780	Sa 09:00 am - 10:00 am 02/06 - 04/02	\$134/\$168
*5781	Su 09:30 am - 10:30 am 02/07 - 04/03	\$124/\$155

Kinder Chefs

Kinder Chefs will cook up their very own kind of fun, with curriculum and recipes geared for Pre-K and K students. Participants will make two receipts and enjoy eating what they've made. Vegetarian and special diets welcome. *\$85 materials fee for cooking supplies is payable to instructor at the first class.* Instructor: Young Chef's Academy staff. **NO CLASS 2/17, 2/18, 2/19, 3/27.**

Location: Young Chef's Academy

Ages 4.5 to 6.5		R/NR
5782	W 04:00 pm - 05:30 pm 02/03 - 03/30	\$186/\$233
5783	Th 04:00 pm - 05:30 pm 02/04 - 03/31	\$186/\$233
5784	F 04:00 pm - 05:30 pm 02/05 - 04/01	\$186/\$233
5785	Su 09:00 am - 10:30 am 02/07 - 04/03	\$186/\$233

Young Chefs

Cook new items each week based on a monthly theme. Principles of kitchen safety, proper food handling, basic cooking and baking techniques, food presentation, table setting, and table manners will be included. Participants must be able to read a simple recipe. Vegetarian and special diets welcome. *\$85 materials fee for cooking supplies is payable to instructor at the first class.* Instructor: Young Chef's Academy staff. **NO CLASS 2/17, 2/18, 2/19, 3/27.**

Location: Young Chef's Academy

Ages 7 to 10		R/NR
5786	W 04:00 pm - 05:30 pm 02/03 - 03/30	\$186/\$233
5787	Th 04:00 pm - 05:30 pm 02/04 - 03/31	\$186/\$233
5788	F 04:00 pm - 05:30 pm 02/05 - 04/01	\$186/\$233

Ages 8 to 11		R/NR
5789	Su 09:00 am - 10:30 am 02/07 - 04/03	\$186/\$233

Tween Chefs II

Calling all budding Tween Chefs! Our experienced chef instructors will inspire our Tween Chefs to master the fundamentals and key techniques of cooking and baking skills. Vegetarian and special diets welcome. **\$85 materials fee for cooking supplies is payable to instructor at the first class.** Instructor: Young Chef's Academy staff. **NO CLASS 2/18, 3/27.**

Location: Young Chef's Academy

Ages 11 to 13		R/NR	
5790	Th	06:00 pm - 07:30 pm	02/04 - 03/31 \$186/\$233
5791	Su	09:00 am - 10:30 am	02/07 - 04/03 \$186/\$233

Deer Hollow Farm Spring Tour
 April 16, 2016 • 10:00 a.m. to 2:00 p.m.
 \$7 entrance, with children under 1 free

Once a year, Deer Hollow Farm gives visitors the opportunity to get close to the Farm's resident sheep, cows, goats, pigs, chickens, ducks, and rabbits. Join us to explore the barnyard, visit the animals and new Spring babies, the organic teaching garden, and the historic Farm buildings. We will feature a new "living history" station by the Grant House in partnership with Mountain View's Friends of R House (the Rengstorff House nonprofit organization). Step back in time to see how the original Deer Hollow Farm settlers, the Grant Brothers, lived in the 1860s. All proceeds benefit the Farm.

Pocket Science

It's a journey into the great unknown! Participants will explore space topics such as gravity, craters, and constellations. We will create mini fizzing jupiters, build a straw rocket, play at the constellation station, and even taste test astronaut food! Instructor: Recreation staff.

Location: Community Center - Room 1

Ages 4 to 7		R/NR	
5205	Sa	10:30 am - 12:00 pm	02/06 - 02/20 \$70/\$87

Busy Builders

Put on your safety goggles and get ready to design, craft, and build. Participants will discover new structures, learn about the tools and gadgets builders use, and create a variety of unique structures using age-appropriate materials. Specific activities include, learning to hammer "nails", making mud bricks, and building a mini-fort to take home. Instructor: Recreation staff.

Location: Community Center - Room 1

Ages 4 to 6		R/NR	
5208	Sa	10:30 am - 12:00 pm	03/05 - 03/19 \$70/\$87

Little Programmers **NEW!**

Students will learn sequencing, estimation, and how to problem solve when they learn how to program Bee-Bot Robots! They will work in groups to design and build their own mazes and obstacle courses, and use collaboration skills to get out of their maze, avoid obstacles, count, and learn the alphabet. A **\$25 materials fee is payable to the instructor at the first class.** Instructor: Code for Fun staff.

Location: Community Center - Room 2

Ages 5 to 7		R/NR	
5748	Sa	10:00 am - 11:00 am	02/06 - 04/02 \$160/\$200

Math Olympiad

This fun math class, designed for 4-6 grade students, challenges students of all abilities to think creatively and flex their problem solving muscles. This class teaches math concepts for Division E Math Olympiad students using engaging methods and exceptional instructors. A **\$20 materials fee is payable to the instructor at the first class.** Instructor: YouthStartUp staff. **NO CLASS 2/15.**

Location: Community Center - Room 2

Ages 8 to 11		R/NR	
5738	M	05:00 pm - 06:00 pm	02/01 - 03/28 \$257/\$322

Storytelling & Game Design from Scratch-For Girls! **NEW!**

Girls will use their best storytelling techniques to create a movie using Scratch! We will use programming techniques to also create a game. Students will have the chance to try out each person's game and learn how to provide positive and constructive feedback. A **\$25 materials fee is payable to the instructor at the first class.** Instructor: Code for Fun staff.

Location: Community Center - Room 2

Ages 8 to 12		R/NR	
5746	Sa	11:00 am - 12:00 pm	02/06 - 04/02 \$186/\$233

Introduction to Python **NEW!**

This class provides a fun introduction to programming using Python to motivate teens with little or no experience in programming computers! Learn the basic concepts of Python and design to stretch your brain and strengthen your understanding of programming. Instructor: Code for Fun staff.

Location: Community Center - Room 2

Ages 11 to 15		R/NR	
5747	W	03:45 pm - 05:00 pm	02/03 - 04/06 \$232/\$290

CPR & First Aid Training

This fun, interactive class will involve games and role playing to help the rescuer recall the steps to CPR and how to care for various First Aid injuries. Upon completion of the course, you will be familiar with the primary skills in rescue breathing, CPR, shock, bleeding and foreign body obstruction (choking). Students will receive a 2-year certification for infant, child and adult CPR and first aid upon completing the course. *Please bring a lunch and a drink.* Instructor: ICE Safety Solutions staff.

Location: The View Teen Center - Castro Room

Ages 12+		R/NR	
5807	Sa	09:00 am - 02:00 pm	02/27 \$82/\$103

SAT/ACT Prep

Take one class that covers both SAT and ACT and reach your best test score! Just the right amount of lesson and practice units give the busy student a solid understanding of different types of questions as well as method to answer them. Instructor: YouthStartUp staff.

Location: The View Teen Center - Castro Room

Ages 13 to 18		R/NR	
5809	SaSu	01:00 pm - 05:00 pm	01/30 - 01/31 \$164/\$205

Sports and Gymnastics

Leaping Lions

This class is designed to enhance motor development and encourage a love of physical fitness. Students and parents will be introduced to gymnastics concepts and equipment. Your child will develop muscle coordination, body control, and social interactions in an educational environment. Instructor: Twisters Gymnastics staff. **NO CLASS 2/16, 2/17, 2/19.**

Location: Twisters Gymnastics

Ages 1.5 to 3		R/NR	
5819	Tu	09:00 am - 09:45 am	02/02 - 03/29 \$111 /\$139
5754	W	09:45 am - 10:30 am	02/03 - 03/30 \$111 /\$139
5818	F	09:00 am - 09:45 am	02/05 - 04/01 \$111 /\$139

Jumping Giraffes

Students will experience class structure in a safe and fun environment that further enhances motor skills, coordination, and self confidence. Your child will learn the most fundamental gymnastics skills from Twisters' trained instructors. Instructor: Twisters Gymnastics staff. **NO CLASS 2/18.**

Location: Twisters Gymnastics

Ages 3 to 4		R/NR	
5753	Th	10:00 am - 10:45 am	02/04 - 03/31 \$111 /\$139

Cartwheel Kangaroo

Our Cartwheel Kangaroo class further expands physical, mental, and social development. Students will learn basic gymnastics terminology, positions, and skills. They will be carefully spotted by a trained instructor until they can complete the skills successfully. Instructor: Twisters Gymnastics staff. **NO CLASS 2/19.**

Location: Twisters Gymnastics

Ages 4 to 5		R/NR	
5752	F	03:15 pm - 04:00 pm	02/05 - 04/01 \$111 /\$139

Karate For Fitness

Karate is a modern martial art, characterized by its powerful stances & punching techniques all necessary for a strong defense. Students will be introduced to the basic fundamentals of Karate techniques and participate in fun and educational drills designed to build self-confidence and develop coordination, physical endurance, strength and discipline. Basic forms (Kihon Kata) and (Kumite Sparring), terminology and etiquette will also be covered. You don't want to miss out on this fun & exciting program. Instructor: Tiger Martial Arts staff. **NO CLASS 1/18.**

Location: Tiger Martial Arts

Ages 4 to 6		R/NR	
5698	F	03:30 pm - 04:00 pm	01/08 - 02/19 \$98 /\$123
Ages 7 to 13		R/NR	
5695	W	03:30 pm - 04:15 pm	01/06 - 02/17 \$98 /\$123
5696	F	04:15 pm - 05:00 pm	01/08 - 02/19 \$98 /\$123
5697	Sa	09:15 am - 10:00 am	01/09 - 02/20 \$98 /\$123
5694	M	03:30 pm - 04:15 pm	01/04 - 02/22 \$98 /\$123

Skyhawks Mini-Hawk

This multi-sport program was developed to give children a positive first step into athletics. The essentials of basketball and soccer are taught in a safe, structured environment with lots of encouragement and a big focus on fun. Our Mini-Hawk games and activities were designed to allow participants to explore balance, movement, hand/eye coordination, and skill development at their own pace. development at their own pace. Skyhawks staff is trained to handle the specific needs of young athletes. For more information visit www.skyhawks.com. Instructor: Skyhawks staff.

Location: Whisman Sports Center

Ages 4 to 6		R/NR	
5802	Sa	11:30 am - 12:30 pm	02/06 - 03/26 \$154 /\$193

Bouncing Bears

Bouncing Bears prepares students to transition to our Recreation Gymnastics classes. Students will develop coordination, strength, balance, and flexibility as they learn new gymnastics skills. This class also focuses on the development of self confidence and social skills, with an emphasis on safety and fun. Instructor: Twisters Gymnastics staff. **NO CLASS 2/16.**

Location: Twisters Gymnastics

Ages 5 to 6		R/NR	
5751	Tu	03:30 pm - 04:15 pm	02/02 - 03/29 \$111 /\$139

Futsal Kingz

Futsal is a fun, fast-paced 5v5 soccer game, played indoors within the lines of a basketball court (no walls), using a small, size 3, low-bounce ball. Players of all levels follow our innovative age-specific curriculum, to improve individual technical ability. Every week participants get the chance to show off their new skills with a scrimmage to the sounds of salsa beats! Instructor: Futsal Kingz staff. **NO CLASS 1/17, 2/14.**

Location: Mountain View Sports Pavilion

Ages 5 to 6		R/NR	
5822	Sun	11:10 am - 12:10 pm	01/10 - 03/13 \$124 /\$155
Ages 7 to 8		R/NR	
5823	Sun	10:10 am - 11:10 am	01/10 - 03/13 \$124 /\$155
Ages 9 to 12		R/NR	
5824	Sun	09:10 am - 10:10 am	01/10 - 03/13 \$124 /\$155

Junior Rock Climbing

These introductory classes explore all of the climbing features of the gym including the bouldering walls, the high-rope walls, and more! Price includes a Planet Granite T-shirt! *A parent must attend the first class to sign release paperwork; child may not participate without signed paperwork.* Instructor: Planet Granite staff.

Location: Planet Granite

Ages 5 to 13		R/NR	
5742	W	04:00 pm - 06:00 pm	01/13 - 02/10 \$149 /\$187
5743	F	04:00 pm - 06:00 pm	01/15 - 02/12 \$149 /\$187
5744	W	04:00 pm - 06:00 pm	03/02 - 03/30 \$149 /\$187
5745	F	04:00 pm - 06:00 pm	03/04 - 04/01 \$149 /\$187

Beginner Gymnastics

Students build strength and flexibility as they learn fundamental gymnastics skills in a structured and fun class. Students will be introduced to gymnastics concepts, terminology, and equipment through dynamic exercises and drills. Combined with the Character Counts Program, this class will help students develop positive life skills and encourage a healthy lifestyle. Instructor: Twisters Gymnastics staff. **NO CLASS 2/16, 2/19.**

Location: Twisters Gymnastics

Girls ages 6 to 12		R/NR
5750	Tu 05:00 pm - 05:55 pm 02/02 - 03/29	\$147/\$184
Boys ages 6 to 12		R/NR
5749	F 05:00 pm - 05:55 pm 02/05 - 04/01	\$147/\$184

Skyhawks Track & Field

Skyhawks Track & Field combines technical development, fundamental techniques, and safety with a major focus on fun! Using special equipment, our staff teach the fundamentals of body positioning, stride, proper stretching, and cool-down techniques. Participants put it all together for one fun-filled day at the Skyhawks Track Meet! Instructor: Skyhawks staff.

Location: Graham Athletic Sports Complex

Ages 6 to 12		R/NR
5803	F 03:30 pm - 05:00 pm 02/05 - 03/25	\$174/\$218

Skyhawks Basketball

Skyhawks Basketball coaches focus on the development of fundamental skills through a variety of fun, creative drill, exercises and scrimmages. Positive instruction in proper technique, form and discipline contribute to the overall success of players at all levels. Course curriculum is age-appropriate and pays special attention to ball handling, passing, shooting, defense, rebounding and conditioning. Instructor: Skyhawks staff.

Location: Whisman Sports Center

Ages 6 to 12		R/NR
5800	Sa 01:00 pm - 02:30 pm 02/06 - 03/26	\$174/\$218

Let's Play Rugby **NEW!**

Let's Play Rugby provides a safe and fun introductory class to rugby, the world's fastest growing Olympic sport. For youth, Let's Play Rugby provides courses in affiliation with city programs and youth groups. The courses are structured in three age groups: Age 5-7, age 8-10, and age 11-13. The content of each course varies by age group. Sessions are centered around fun learning games. Let's Play Rugby is non-competitive, non-contact flag rugby. Instructor: Let's Play Rugby staff.

Location: Cuesta Park

Ages 5 to 7		R/NR
5825	M 03:30 pm - 04:15 pm 01/11 - 03/07	\$128/\$160
Ages 8 to 10		R/NR
5826	M 04:15 pm - 05:15 pm 01/11 - 03/07	\$128/\$160
Ages 11 to 13		R/NR
5827	Tu 03:30 pm - 04:30 pm 01/12 - 03/08	\$128/\$160

Activity Guide Tip: Need the address for your class location? Check out the Facility Directory on Page 2.

Sports Fencing

Martial Arts Sport Fencing is a safe and competitive form of Foam Padded fencing that is based on traditional techniques similar to Japanese Kendo & European Olympic Fencing. Students will gain basic proficiency, and be introduced to the etiquette, codes of conduct and terminology, as well as the foundations of footwork, stances, timing, offensive and defensive parrying. Instructor: Tiger Martial Arts staff.

Location: Tiger Martial Arts

Ages 7 to 13		R/NR
5699	Sa 01:30 pm - 02:30 pm 01/09 - 02/20	\$102/\$128

Skyhawks Volleyball

The fundamental skills of volleyball are taught through game-speed drills and daily scrimmages that focus on passing, setting, hitting, and serving. This co-ed program is designed for the beginning and intermediate player. Instructor: Skyhawks staff.

Location: Whisman Sports Center

Ages 8 to 14		R/NR
5804	Sa 03:00 pm - 04:30 pm 02/06 - 03/26	\$174/\$218

Tae Kwon Do

Combine a full workout with useful self-defense skills! Tae Kwon Do is a form of Korean martial arts that concentrates on powerful blocks, kicks and punches for self-defense. The goal of training is the full development of self-confidence, strength and focus. Instructor: Mountain View Tae Kwon Do staff.

Location: Whisman Sports Center - Auxiliary Room

Ages 9 to 17		R/NR
5811	TuTh 06:00 pm - 07:00 pm 01/05 - 03/17	\$103/\$129

**Rain, rain go away.
Come again another day.
Kidz Love Soccer wants to play.**

**Rainout Hotline • 1-888-372-5803
Class or Camp Questions • 408-774-4629**

Download the free Kidz Love Soccer app and receive cancellation notifications directly to your phone!

Shin guards are required after the first class.
All kids receive a KLS jersey!

Mommy/Daddy and Me Soccer

You and your child will participate in age-appropriate activities where your child will develop motor and socialization skills. The fun happens on the field and you won't want to watch from the sidelines. Instructor: Kidz Love Soccer staff.

Location: Cuesta Park

Ages 2 to 3.5		R/NR
5700	W 05:15 pm - 05:45 pm 02/03 - 03/23	\$98/\$123

Location: Rengstorff Park

Ages 2 to 3.5		R/NR
5701	F 05:15 pm - 05:45 pm 02/05 - 03/25	\$98/\$123
5702	Sa 04:10 pm - 04:40 pm 02/06 - 03/26	\$98/\$123
5703	Sa 04:45 pm - 05:15 pm 02/06 - 03/26	\$98/\$123

Tot Soccer

Teaches the basic techniques of the game and builds self-esteem through participation and fun soccer activities. Children learn to follow directions in a nurturing, age-appropriate environment. Instructor: Kidz Love Soccer staff.

Location: Rengstorff Park

Ages 3.5 to 4		R/NR
5711	Sa 03:45 pm - 04:15 pm	02/06 - 03/26 \$98/\$123

Tot/Pre Soccer

Little tykes will enjoy running and kicking just like the big kids! Encourages large motor skill development through fun soccer games and introduces small children to the group setting. Instructor: Kidz Love Soccer staff.

Location: Cuesta Park

Ages 3.5 to 5		R/NR
5712	W 03:45 pm - 04:20 pm	02/03 - 03/23 \$98/\$123

Location: Rengstorff Park

Ages 3.5 to 5		R/NR
5713	F 05:00 pm - 05:35 pm	02/05 - 03/25 \$98/\$123

Pre Soccer

Teaches the basic techniques of the game and builds self-esteem through participation and fun soccer activities. Children learn to follow directions in a nurturing, age-appropriate environment. Instructor: Kidz Love Soccer staff.

Location: Rengstorff Park

Ages 4 to 5		R/NR
5704	Sa 02:25 pm - 03:00 pm	02/06 - 03/26 \$98/\$123

Soccer 1: Techniques and Teamwork

Beginning players learn dribbling, passing, receiving, shooting, age-specific defense, etc. Small-sided soccer matches will be introduced gradually. Instructor: Kidz Love Soccer staff. **NO CLASS 2/18.**

Location: Cuesta Park

Ages 5 to 6		R/NR
5705	W 04:20 pm - 05:05 pm	02/03 - 03/23 \$98/\$123

Location: Stevenson Park

Ages 5 to 6		R/NR
5706	Th 12:55 pm - 01:40 pm	02/04 - 03/31 \$98/\$123

Location: Rengstorff Park

Ages 5 to 6		R/NR
5707	F 03:30 pm - 04:15 pm	02/05 - 03/25 \$98/\$123
5708	Sa 03:00 pm - 03:45 pm	02/06 - 03/26 \$98/\$123

Soccer 2: Skills and Scrimmages

Kids will enjoy advanced skill building: dribbling, passing and shooting in a team play format. Each class will play games to build individual skills and small sided scrimmages to develop team skills and tactics. Instructor: Kidz Love Soccer staff.

Location: Rengstorff Park

Ages 7 to 10		R/NR
5709	F 04:15 pm - 05:00 pm	02/05 - 03/25 \$98/\$123
5710	Sa 04:15 pm - 05:00 pm	02/06 - 03/26 \$98/\$123

Online Driver Education

Getting ready to get your permit?
Well, learn the rules of the road!

This Online Driver Education Course is approved by the California Department of Motor Vehicles. Practice Tests, Reading, Flash Graphics, Videos, and Quizzes will prepare the student to pass the written DMV test. The course is easy to use; simply log into the Economic Driving School website, enroll, and you can begin immediately. For more information about the course and to register, please go to:

<http://www.economicdrivingschool.com/online>

When registering, make sure you complete the question that says, "How did you hear about us?" by choosing "Activity Guide" and enter **Code 6331**. Cost: \$68.50

LEADERS IN TRAINING PROGRAM

Too old for camp and too young to be a recreation or aquatic staff?

If you are mature, energetic, outgoing, enthusiastic, creative and between the ages of 13-17 years old, apply to be part of the Leader in Training (LIT) program! Learn about leadership, asset development, responsibility, and service to others while gaining valuable work experience for future jobs.

LITs assist Aquatic staff and Recreation Leaders with summer programs and help lead activities, games, sports, crafts and field trips to various locations. LIT positions are available in Recreation Camps, Deer Hollow Farm Wilderness Camps, and Aquatics Programs. Pick up an application to become an LIT at your school's office, the Mountain View Community Center, The View Teen Center or online at www.mountainview.gov/lit beginning March 2, 2016. Applications will also be available at the LIT Information Night.

Please join the Recreation Division for an informational presentation on the 2016 Leader in Training Program. It is recommended that all returning and interested LITs attend with a parent or guardian as important requirements, expectations and dates will be shared here. Questions welcome following the presentation.

Information Night
Wednesday March 2, 2016
6:30 - 7:00 p.m.
The View Teen Center
263 Escuela Avenue, Mountain View

Turn in applications to
The View Teen Center or the Community Center by
Friday April 1, 2016

Interviews held the week of April 25 to 29, 2016 at
The View Teen Center

Mandatory in-service training June 6 to 8, 2016

www.mountainview.gov/theviewteencenter

Call us, maybe?: (650) 903-6333

Drop-in activities

- Air Hockey • Pool Table • 3 Flat Screen TVs
- Wii • PS2 • Xbox One • Computers •
- Ping Pong • Foosball • Wi-Fi • Movies • Cable
- Game Room • Lounge • Kitchen • Patio •
- Grass field • and more!

Free Classes

Tutoring

Adults and peer tutors available
Mondays through Thursdays
4:00 p.m. to 6:00 p.m.

Fitness

Yoga every 1st and 3rd Wednesday
4:30 p.m. to 5:30 p.m.

Art

Community School of Music & Arts classes
every Tuesday
February 2 to March 29
(skipping February 16)

Technology

12 new computers available for academic use
Monday to Thursday
4:00 p.m. to 6:00 p.m.
Free use every other time.

Career Workshops

Learn valuable skill sets to
prepare you for the workforce.
January to February

*Pre-registration is recommended.
Call for more information.

Special Events

College, career, and volunteer opportunities available to teens. Contact us or check our website for more information.

MV-ELLA

Friday, March 18 • 7:00 p.m. to 9:00 p.m.
This event is for high school only! The View will be turned into a Coachella experience with dancing, music, flower headbands and food trucks.

FAFSA AND FALAFELS

Saturday, March 19

Need help with your Free Application for Federal Student Aid (FAFSA)? We have professionals and translators to help you get it completed.

A place just for teens!

This FREE drop-in program is open to all Mountain View and Los Altos 6th - 12th grade students and is supervised by our trained Recreation Leaders.

HOURS

Monday to Thursday • 3:30 p.m. to 7:00 p.m.
Friday • 3:30 p.m. to 8:00 p.m.
Saturday • 3:00 p.m. to 8:00 p.m.
Sunday • Closed
November 11 • 12:00 noon to 5:00 p.m.

Winter Break Hours

Break is February 15, 2016 to February 19, 2016
Spring Break is April 11 to April 15, 2016
The View is open 12:00 noon to 5:00 p.m.

Closed

November 26 • 27 • 28
December 23 • 24 • 25 • 26 • 31
January 1 • 2 • 18

MEMBERSHIP INFORMATION

Apply for The View membership by stopping by The View. Activities are scheduled each day. Pick up a newsletter at your next visit.

CALIFORNIA STREET

WE ARE HERE!

263 ESCUELA AVENUE

ESCUELA AVENUE

SHORELINE BOULEVARD

VILLA STREET

The View Teen Center

@TheViewTeenCenterMtnView

@TheViewMtnView

Need a ride? Mountain View Community Shuttle stops right in front of The View!
www.mvcommunityshuttle.com

MainStage

SecondStage

Rotunda

MOUNTAIN VIEW CENTER FOR THE PERFORMING ARTS EVENTS

Mary Poppins

FEBRUARY

PYT Stories on Stage
Judy Moody Gets Famous
February 12 – 13

Palo Alto Philharmonic
Orchestra Concert III
February 20

Nova Vista Symphony Association Inc
Young and Inspirational Heroes
February 21

JANUARY

Nova Vista Symphony Association Inc
The Saint Michael Trio Annual Gala
January 8

Peninsula Open Space Trust
Wallace Stegner Lecture Series
Wendell Berry
February 23

TheatreWorks
Hershey Felder as Irving Berlin
January 13 – February 6

Lamplighters Music Theatre
Ruddygore
February 27 – 28

PYT Stories on Stage
Kid Sheriff and the Terrible Toads
January 22 – 23

MARCH

Peninsula Youth Theatre
Mary Poppins
March 5 – 13

Schola Cantorum
**Teacher & Student,
Haydn & Beethoven**
March 20

PYT Stories on Stage
**The Wind in
the Willows**
March 18 – 19

Lamplighters Music Theatre
**The Pirates of
Penzance Singalong**
March 19

Peninsula Open Space Trust
Wallace Stegner Lecture Series
Mary Ellen Hannibal
February 22

Flamenco Society of San Jose
Flamenco!
March 26

APRIL

TheatreWorks
Cyrano
April 6 – May 1

PYT Stories on Stage
**Lilly's Purple
Plastic Purse**
April 22 – 23

Peninsula Open Space Trust
Wallace Stegner Lecture Series
Jay Famiglietti
April 26

Flamenco!

MVCPA.COM

MOUNTAIN VIEW CENTER FOR THE PERFORMING ARTS

500 CASTRO STREET, MOUNTAIN VIEW, CA 94041 | 650.903.6000

Aquatics

"Swimming is a healthy 'lifetime activity.'" - USA Swimming

Aqua-cise

Join the Aqua-cise community in a medium-paced low-impact water aerobic conditioning class designed to improve cardiovascular fitness, as well as, tone muscles and increase flexibility. No swimming skills necessary. Instructor: Irma Stalder.

Location: Eagle Park Pool

Ages 18+				R/NR	SR/SNR
5250	MWF	12:00 pm - 01:00 pm	01/04 - 01/29	\$66/\$83	\$33/\$44
5251	MWF	12:00 pm - 01:00 pm	02/01 - 02/29	\$72/\$90	\$36/\$48
5252	MWF	12:00 pm - 01:00 pm	03/02 - 03/30	\$78/\$98	\$39/\$52

Drop In Water Exercise

Eagle Pool is open Mondays, Wednesday, and Fridays for self led water exercise program. Exercise at your leisure alongside others while utilizing equipment provided at Eagle Pool. There will be no instructor and exercises will be done at the pace of the participant. Instructor: Aquatics staff.

Location: Eagle Park Pool

Ages 18+				R/NR	SR/SNR
5830	MWF	08:00 am - 09:00 am	01/05 - 01/29	\$33/\$41	\$17/\$22
5831	MWF	08:00 am - 09:00 am	02/01 - 02/29	\$36/\$45	\$18/\$24
5832	MWF	08:00 am - 09:00 am	03/02 - 03/30	\$39/\$49	\$20/\$26

Host your next party at one of our pools!
Go to Page 5 for rental information.

HELP WANTED!

Mountain View Aquatics is looking for an enthusiastic and spirited **Water Exercise Instructor** to lead our current water exercise programs. Potential class times are Monday to Friday 8:00 a.m. to 9:00 a.m. year round, 1- 5 days a week. Class schedules can be flexible depending on pool schedule and the availability of the applicant. Certifications and experience preferred. For more information and to view the job announcement, visit www.calopps.org

LOS ALTOS - MOUNTAIN VIEW AQUATIC CLUB

Los Altos and Mountain View Aquatic Club (LAMVAC) is a year-round amateur competitive swim team for swimmers age 5 and above and sanctioned by United States Swimming, Inc. The range of competition is from local to Olympic and International levels. The team is coached by experienced coaches certified by American Swimming Coaches Association. Practice sessions are held at Eagle Park Pool and Rengstorff Park Pool for short course (25 yard/meter practice facilities) and at Foothill College for Long Course (50 Meter pool). For more information please visit the team website at www.lamvac.org or call (408) 732-3432.

LAP SWIM

**Eagle Park Pool
650 Franklin Street**

Now through Spring 2016

Monday to Friday
10:30 a.m. to 1:30 p.m.
6:00 p.m. to 8:00 p.m.

Saturday and Sunday
9:00 a.m. to 12:00 noon

Lap swimming is a great opportunity available for adults and teens aged 15* and up to increase their health and wellness. Schedule is subject to change due to holidays and routine pool maintenance. Please visit www.mountainview.gov/aquatics for schedule updates.

- Mountain View residents must provide proof of residency.
 - No admittance without payment or pass.
 - No children admitted into facility.
- * Those 15 to 17 years old must have their parent/legal guardian register for their lap swim pass.

• • •

Lap Swim Passes may be purchased at the following locations:

Eagle Park Pool
650 Franklin Street
(650) 903-6413

Passes sold during
Lap Swim hours only.

Community Center
201 South Rengstorff Avenue
(650) 903-6331

Passes sold Monday to Friday,
8:30 a.m. to 5:00 p.m.

FEES

25 Swim Pass

Resident • \$90
Non-resident • \$113
Senior Resident • \$31
Senior Non-resident • \$39

Day Pass

Resident • \$5
Non-resident • \$6

MOUNTAIN VIEW MASTERS

Mountain View Masters (MVM) is a swim program providing year-round coached workouts, clinics, competitions and fun social events for adults. MVM is a member of United States Masters Swimming.

We welcome swimmers of all abilities and with various training goals (fitness, triathlon, competitive, non-competitive) who are interested in improving their fitness through swimming.

MVM practices are held every morning (Sun - Sat) at Eagle Park Pool. MVM members have access to all MVM practices and City lap swim times. For more information visit the club website, www.mvm.org or call (650) 336-8603.

Adults and Seniors

“Winter blues leaving you bored and uninspired? Warm up by doing something high energy like a dance class or chill without the cold by taking yoga.”

–Tiffany Sison, Program Assistant

Dance and Fitness

Breathe First Yoga: Gentle Yoga

Come join us for a gentle hatha yoga class in which we will practice basic yoga postures and breathwork, moving slowly and teaching you proper alignment and ways to modify postures to fit your flexibility and comfort levels. *Please bring a yoga mat and a blanket to class and wear comfortable clothing.* Instructor: Dorothy Corrigan. **NO CLASS 2/16.**

Location: Community Center - Room 3

Ages 18+		R/NR	
5714	Tu	12:30 pm - 01:30 pm	02/02 - 03/15 \$62/\$78

Breathe First Yoga: Stress-Busting Hatha Yoga

Enjoy a little “me time” in this beginner to intermediate yoga class which incorporates calming breath-work, energizing Sun Salutations, active yoga postures (yes, we will sweat just a little), relaxing yoga postures and final meditation to help you find your inner calm. *Please bring a yoga mat and a blanket to class and wear comfortable clothing.* Instructor: Dorothy Corrigan. **NO CLASS 2/18.**

Location: Community Center - Room 3

Ages 18+		R/NR	
5715	Th	12:30 pm - 01:45 pm	02/04 - 03/17 \$62/\$78

Mat Pilates (Beginners)

This class is for all of you who are new to Pilates or want to continue with beginner exercises. During this class you are going to learn basics on how to strengthen your core, breath properly, increase flexibility and tone the entire physique. Each week the exercises will increase in difficulty to challenge your core to a greater extent. Instructor: Emilia Wysocka-Treder. **NO CLASS 2/15, 2/16.**

Location: Community Center - Room 3

Ages 18+		R/NR	
5794	M	08:00 am - 09:00 am	02/01 - 04/04 \$102/\$128
5799	Tu	07:00 pm - 08:00 pm	02/02 - 04/05 \$102/\$128

Mat Pilates (Intermediate/Advanced)

Keep your body healthy, strong and amazing! This class is designed for all of you with previous Pilates experience. We will keep on strengthening core while moving into more challenging exercises. During this course we will work on strengthening abdominal and back muscles, improving flexibility and balance and of course toning the entire physique from deep within. Instructor: Emilia Wysocka-Treder. **NO CLASS 2/15, 2/17.**

Location: Community Center - Room 3

Ages 18+		R/NR	
5795	M	06:00 pm - 07:00 pm	02/01 - 04/04 \$102/\$128
5796	W	09:00 am - 10:00 am	02/03 - 04/06 \$102/\$128

Pilates for Moms-to-be **NEW!**

This class will help you to adjust to the changes that you go through pregnancy and focus on what your blooming body needs the most while performing exercises that safely keep your body strong, flexibly and energized and most importantly prepare you for an easy labor and quick recovery. You are welcome to bring your baby/toddler to the class! Instructor: Emilia Wysocka-Treder. **NO CLASS 2/15.**

Location: Community Center - Room 3

Ages 18+ R/NR
5798 M 09:15 am - 10:15 am 02/01 - 04/04 **\$102/\$128**

Pilates for New Moms **NEW!**

This class is for all moms who want to get back in shape after pregnancy. We will perform safe exercises that will improve your core, core strength, and help with the recovery and tone the entire body. You are welcome to bring your baby/toddler to the class. Instructor: Emilia Wysocka-Treder. **NO CLASS 2/17.**

Location: Community Center - Room 3

Ages 18+ R/NR
5797 W 10:15 am - 11:15 am 02/03 - 04/06 **\$102/\$128**

Tae Kwon Do

Combine a full workout with useful self-defense skills! Tae Kwon Do is a form of Korean martial arts that concentrates on powerful blocks, kicks and punches for self-defense. The goal of training is the full development of self-confidence, strength and focus. Instructor: Mountain View Tae Kwon Do staff.

Location: Whisman Sports Center - Auxiliary Room

Ages 18+ R/NR
5812 TuTh 07:00 pm - 08:30 pm 01/05 - 03/17 **\$103/\$129**
5813 TuTh 06:00 pm - 07:00 pm 01/05 - 03/17 **\$103/\$129**

Whisman Sports Center • 1500 Middlefield Road
Monday and Wednesday • 5:45 p.m. to 6:45 p.m.
Saturday • 8:45 a.m. to 9:45 a.m.

• • •

Mountain View Community Center
201 South Rengstorff Avenue
Tuesday and Thursday • 9:15 a.m. to 10:15 a.m.

\$40 per month unlimited classes plus \$25 sign-up fee
Cite this ad for 1 week free attendance - new students only.

For more information, call Barb at 650-464-9758.

2016
ADULT
SPORTS
LEAGUES

Adult Soccer
RECREATIONAL LEVEL OF PLAY
NOON-TIME GAMES
MEN'S AND COED
SHORELINE ATHLETIC FIELDS

Adult Softball
ALL LEVELS WELCOMED
MONDAY - THURSDAY
CRITTENDEN AND CALLAHAN FIELDS

**REGISTER
YOUR
SOCCER
AND/OR
SOFTBALL
TEAM BY
JANUARY 22
FOR
EARLY BIRD
DISCOUNT!**

For more information, e-mail colin.james@mountainview.gov

Adult Zumba **NEW!**

Achieve long-term benefits while experiencing an absolute blast in one exciting hour of calorie-burning, body-energizing, awe-inspiring movements meant to engage all muscles for a great workout. Instructor: Dance Force staff. **NO CLASS 2/16.**

Location: Community Center - Room 3

Ages 18+ R/NR
5805 Tu 08:40 am - 09:40 am 02/02 - 03/29 **\$111/\$138**

Zumba Toning

Zumba Toning classes combine targeted body sculpting exercises and high energy cardio work with Latin fused Zumba movements to create a calorie torching, strength training dance fitness party. Students learn to use lightweight maraca-like toning sticks or their own lightweight hand weights to enhance rhythm and tone all their target zones including arms, abs, glutes and thighs. Students are welcome to bring their own hand weights. Instructor: Alicia Gnam.

Location: Community Center - Room 3

Ages 18+ R/NR
5737 Tu 06:00 pm - 07:00 pm 02/02 - 04/05 **\$67/\$84**

Friends of "R" House Annual Spring Tea

Join the Friends of "R" House for our Annual Spring Tea
Saturday, April 2 • 1:30 p.m. to 4:00 p.m.
Rengstorff House

Come and enjoy assorted tea sandwiches and sweets, complete with all the trimmings. Doors will open at 1:30 p.m. and service starts at 2:00 p.m. Tickets are \$30 and must be bought in advance; seating is limited. Tickets can be purchased through www.r-house.org

Beginner Belly Dancing

Are you ready to have fun and challenge yourself with a beautiful and fascinating Middle Eastern Dance and music? You will learn and develop body awareness, good posture, isolations and technique. Just bring your bare feet and comfortable clothes. Instructor: Marzieh Gachipour.

Location: Community Center - Lower Social Hall

Ages 18+		R/NR	
5808	Tu	06:30 pm - 07:30 pm	02/02 - 04/05 \$151/\$189

Persian Dance

In this class you will learn a variety of graceful Persian dance movements which includes the neck and shoulders. Upper body motion is emphasized, with hand motion, trunk undulations and arms with animated facial expressions that goes with the beautiful melody of persian music. Just come and experience it yourself. Instructor: Marzieh Gachipour.

Location: Community Center - Room 3

Ages 16+		R/NR	
5810	W	06:30 pm - 07:30 pm	02/03 - 04/06 \$148/\$185

Sailing Level 1

Learn to harness the calm morning breeze in protected water. This introductory course covers tacking, jibing, docking, water safety, and terminology needed to out on the water. Includes a 1-hour private lesson which can be scheduled at your convenience after completing the course. Instructor: Shoreline Aquatic Center staff.

Location: Shoreline Lake

Ages 14+		R/NR	
5755	SaSu	09:00 am - 01:00 pm	02/20 - 02/21 \$284/\$355
5756	SaSu	09:00 am - 01:00 pm	02/27 - 02/28 \$284/\$355
5757	SaSu	09:00 am - 01:00 pm	03/05 - 03/06 \$284/\$355
5758	SaSu	09:00 am - 01:00 pm	03/12 - 03/13 \$284/\$355
5759	SaSu	09:00 am - 01:00 pm	03/19 - 03/20 \$284/\$355
5760	SaSu	09:00 am - 01:00 pm	03/26 - 03/27 \$284/\$355
5761	SaSu	09:00 am - 01:00 pm	04/02 - 04/03 \$284/\$355

Windsurfing Level 1

Learn to windsurf in a weekend with our certified instructing staff. Students will get up and sailing in a matter of hours regardless of age, strength and size. Tacking (turning), rigging, nomenclature, self-rescue, water safety, and a myriad of other topics will be covered as students earn their certifications. Instructor: Shoreline Aquatic Center staff.

Location: Shoreline Lake

Ages 14+		R/NR	
5762	SaSu	09:00 am - 01:00 pm	02/20 - 02/21 \$201/\$252
5763	SaSu	09:00 am - 01:00 pm	02/27 - 02/28 \$201/\$252
5764	SaSu	09:00 am - 01:00 pm	03/05 - 03/06 \$201/\$252
5765	SaSu	09:00 am - 01:00 pm	03/12 - 03/13 \$201/\$252
5766	SaSu	09:00 am - 01:00 pm	03/19 - 03/20 \$201/\$252
5767	SaSu	09:00 am - 01:00 pm	03/26 - 03/27 \$201/\$252
5768	SaSu	09:00 am - 01:00 pm	04/02 - 04/03 \$201/\$252

Enrichment

CPR and First Aid Training

This fun, interactive class will involve games and role playing to help the rescuer recall the steps to CPR and how to care for various First Aid injuries. Upon completion of the course, you will be familiar with the primary skills in rescue breathing, CPR, shock, bleeding and foreign body obstruction (choking). Students will receive a 2-year certification for infant, child and adult CPR and first aid upon completing the course. *Please bring a lunch and a drink.* Instructor: ICE Safety Solutions staff.

Location: The View Teen Center - Castro Room

Ages 12+		R/NR	
5235	Sa	09:00 am - 02:00 pm	02/27 \$82/\$103

Mountain View Adult Open Gym Volleyball

**Mountain View Sports Pavilion
1185 Castro Street**

The Mountain View Sports Pavilion is open Sundays on a drop-in basis for volleyball from 5:00 p.m. to 7:00 p.m. Mountain View residents and employees of Mountain View businesses only. An activity pass is encouraged (\$15 for 10 visits, \$30 for 20 visits) or pay a \$3 drop-in fee per visit. Activity passes may be purchased at 201 South Rengstorff Avenue, Monday through Friday, 8:30 a.m. to 5:00 p.m., or Sunday evenings at the Pavilion. Exact change only. Proof of residence is required.

OFFERINGS

Lounges to socialize in, play games, have a cup of coffee/tea or even read a book. Many participants enjoy the daily lunches that are prepared on site by Community Services Agency.

CLASSES

Computer classes
Enrichment classes
Arts and crafts
AARP driving
Dance classes
Music classes
Exercise and aerobic classes
Language classes

The Mountain View Senior Center is an all-purpose facility that offers programs and services for adults 55 years of age and over. Come discover what the Senior Center has to offer!

A monthly newsletter, "Prime Time News", lists all the fun programs that are planned at the Senior Center. This publication includes lunch menus, special events, workshops, social services, movie listings and more!

SPECIAL EVENTS

January to March
Holiday lunches hosted by nutrition program
March
Talent Show
April
Double Feature Week

SOCIAL SERVICES

AARP tax services, notary service, hearing screenings, CSA referrals and information from case workers, blood pressure checks, Alzheimer's screenings, legal assistance (SALA), VTA Clipper Card applications, Health/Medical Insurance (HICAP) appointments, and the Brown Bag program by Second Harvest Food Bank.

To find out more information, or to view a copy of the Senior Center Class Guide, or to view the monthly Prime Time Newsletter, visit www.mountainview.gov/seniors

Pickleball is here!

Pickleball for seniors is one of the fastest growing sports in the United States! It's easy on the joints, low-impact, social, and lots of fun, even for those who have never before played a sport! It's played with a paddle and whiffle ball on a court a fourth of the size of a tennis court.

FREE

drop-in program for seniors 55 and over
Please contact the Senior Center for dates and times.
Pickleball will be held at the handball courts next to the tennis courts in **Rengstorff Park.**

Mountain View Senior Center
266 Escuela Avenue
Mountain View, CA 94040

Hours

Monday, Tuesday, Wednesday
8:30 a.m. - 9:00 p.m.
Thursday, Friday
8:30 a.m. - 5:00 p.m. (and by reservation)

(650) 903-6330

senior.center@mountainview.gov
www.mountainview.gov/seniors

Follow us on Facebook
www.facebook.com/MountainViewSeniorCenter

3070 N. Shoreline Boulevard • Mountain View, California, 94043
(650) 903-6392

Photo attribution: Erica B Photography

Shoreline at Mountain View is a 750-acre wildlife and recreation area on the City's northern edge. Bounded by development on all sides, its miles of walking, running, and biking trails; open meadows and scenic wetlands; and multiple recreational amenities provide local residents a respite from busy schedules.

Visitors have access to walking or biking on the Bay Trail, hiking on Vista Slope, or Crittenden Hill; boating and kayaking on Shoreline Lake; may dine at Lakeside Café or Michaels; or golfing at Shoreline Golf Links, all within Shoreline's boundaries.

Shoreline provides a unique opportunity to experience the historic Rengstorff House, one of the finest examples of Victorian Italianate architecture on the West Coast. Open Tuesdays, Wednesdays and Sundays for docent-led tours, the home also serves as a fine wedding and event venue on other days of the week.

After over 30 years in existence, Shoreline at Mountain View is still known as the place where wildlife, recreation, and history meet. Come see for yourself today!

*Protect our birds and wildlife!
No domesticated animals allowed.*

UPCOMING EVENTS

Trail Ambassador Training • Winter/Spring 2016

Interested in getting outdoors and giving back to the community? Love talking to people or wish to learn more about local history and wildlife? Do you bike to work and want to convert your commute into volunteer hours? Join us for a multi-session interactive training this season and become a Trail Ambassador!

For information, please call
(650) 903-6076

• • •

For information of Friends of "R" House membership events and/or activities, visit www.r-house.org or call (650) 868-7708.

• • •

ADDITIONAL INFORMATION

www.mountainview.gov/shoreline

RENGSTORFF HOUSE TOURS & RENTALS

www.mountainview.gov/rengstorffhouse

Annual Membership Options

Option	Access	Monthly Payment Option	Annual Payment Option	One Time Initiation Fee
Gold	7 Days a week	Single: \$205 Family: \$308	Single: \$2,336 Family: \$3,502	\$99
Silver	Weekdays (Monday to Thursday) anytime and Fridays/weekends/holidays after Super Twilight	Single: \$137 Family: \$179	Single: \$1,595 Family: \$2,089	\$99
Senior	Weekdays (Monday to Thursday) anytime and Fridays/weekends/holidays after Super Twilight	Single: \$105 Family: \$152	Single: \$1,224 Family: \$1,775	\$59
Twilight Membership	7 Days a week up to one hour prior to posted twilight times	Single: \$83 Family: \$137	Single: \$976 Family: \$1,595	\$59
Junior	Monday to Thursday anytime and Fridays/weekends/holidays after Super Twilight	Single Only: \$31	Single Only: \$359	\$59

Member Clubs

Join a golf club and enjoy weekly competitions, camaraderie, guaranteed tee times and membership in regional golf associations:

- Shoreline Golf Club – Weekends
(www.shorelinegc.ghinclub.com)
- Shoreline Senior Club – Monday and Wednesday
(www.shorelineseniorgolfclub.org)
- Shoreline Women's Club – Tuesday
(www.shorelinewomensgolfclub.com)

Frequent Player Programs

Program benefits include:

- No Green Fees, \$14 per person cart rental
- Advanced Tee Time Privileges (10 day advance bookings)
- Frequent Player Tournaments

For more information/application, go to
www.shorelinelinks.com/request_membership/

Online Community

Shoreline Golf Links has a very active online community with our eClub, Facebook, Twitter, texting, and a mobile application for the golf course. Join our eClub and enjoy online specials, a free birthday round of golf, weekly news/updates, and other exclusive specials. Go to www.shorelinelinks.com/new_account/ or [visit/contact:](http://www.shorelinelinks.com/visit/contact/)

Shoreline Golf Links

@shorelinelinks

(650) 903-GOLF

Golf Instructions

ADULT GOLF CLASSES (18+ years old)

The Adult Golf classes are structured with a goal in mind: playing better golf. From zero to moderate experience, the fundamentals taught will help you PLAY BETTER. Each class is four 1-hour sessions. Minimum of 3 students. Make up classes are available. Clubs and range balls are included. Go to www.shorelinelinks.com/golf_instruction/ for class dates, times, and pricing. Contact Roy Day, PGA at (650) 452-3057 or roydaypga@comcast.net.

Corporate Teambuilding/ Introduction Golf

With our excellent practice facilities (range, putting greens, short game area), we can create a 2-4 hour custom introductory group lesson for your Corporate team. We also have a private conference room overlooking the golf course available for rent, and can provide food/beverage services through Michaels at Shoreline Restaurant and Café. Contact teambuilding@shorelinelinks.com for more information.

Drop-in Clinics, State-of-the-Art Golf Technology

"Shoreline Bill" offers "Drop-In" classes that are an economical way to try Bill's teaching methods and learn more about his offerings. Bill also offers the Kvest swing analysis tool that uses wireless sensors to watch your swing in 3D, as well as Video Swing Analysis (Bill can create your own eBook with your videotaped lessons in it). Go to www.shorelinebill.com to learn more about clinics, schedules, and pricing.

Marque su calendario para estas fechas de registro!

Residentes

3

Diciembre

Registro Abierto

10

Diciembre

LISTO PARA REGISTRARSE?

Léeme primero

Cómo inscribirse

Registro en línea

Visita www.mountainview.gov/register

Haga clic en "Register Online" en la sección "How to Register."

Iniciar sesión o Crear una cuenta.

Correo

City of Mountain View Recreation
Class Registration
P.O. Box 7540
Mountain View, CA 94039-7540

Haga el cheque a nombre de
City of Mountain View

No envíe dinero en efectivo.

Fax

(650) 962-1069

Solamente pago de la tarjeta de crédito.

Visítenos en el Centro Comunitario

Community Center
201 South Rengstorff Avenue
Mountain View, CA 94040

Monday to Friday • 8:30 a.m. - 5:00 p.m.

Formas de pago

Cash • Check payable to **City of Mountain View**
Visa • MasterCard • American Express • Discover

Prueba de Residencia en Mountain View

De vez en cuando es posible que necesitemos pedir prueba de residencia. Las formas aceptables de prueba incluyen: Licencia de Conducir Actual de California o Identificación, una factura reciente, registro del auto, estado de cuenta bancario o contrato de alquiler con el nombre del dueño de la propiedad con una dirección actual. Tarjeta del DMV de Cambio temporal de dirección, apartados de correos, cheques personales, cartas o folletos no son aceptables. La prueba de residencia debe coincidir con el nombre y dirección en el formulario de inscripción.

Asistencia a Clase y Registro • Usted está emocionado y nosotros estamos contentos de que esté listo para comenzar una clase. Antes de hacerlo, sin embargo, asegúrese de que usted ya esté registrado para participar. El registro para una clase no se lleva a cabo en la clase, sucede ya sea en la recepción del Centro de la Comunidad o en línea. Tenga en cuenta que ningún reembolso o clases se emitirán para cualquier clase perdida.

Lista de Espera • Ahh! Usted estuvo muy cerca de estar en la clase! Su nombre será puesto en una lista de espera si su primera opción y segunda alternativa están llenas. Una vez que haya un lugar disponible, revisaremos la lista de espera en el orden en que los usuarios fueron añadido a dicha lista; si usted es el próximo, le llamaremos. Se le dará un plazo de 24 horas para enviar su formulario de inscripción y pago. Si su formulario de inscripción y pago no se envían en el plazo establecido, se le saca de la lista de espera y la siguiente persona en la lista será contactado.

Edad/Fecha de Nacimiento • Para inscribirse, los participantes deben estar dentro de la edades requeridas (mínima y máxima) en el primer día de clase. Todos los participantes de 17 años de edad o menos deben proporcionar su fecha de nacimiento. Prueba de edad se puede solicitar.

• **Transferencia** • ¿Tiene necesidad de transferirse de una clase a otra? Usted puede transferir se a otra clase, siempre y cuando cumpla con el requisito de edad mínima, haya espacio disponible, y envíe su solicitud por escrito por lo menos (3) días hábiles antes del primer día de clase. Esto significa que si la clase comienza un lunes, tiene hasta el miércoles anterior a ese lunes para enviar su solicitud de transferencia por correo electrónico a recreation@mountainview.gov. Se le cobrarán \$10 dólares por transacción.

• **Dar de baja una clase** • Si tiene que darse de baja de una clase y recibir un reembolso, envíenos un correo electrónico a recreation@mountainview.gov por lo menos cinco (5) días hábiles antes del primer día de clase. También puede solicitar la baja a través de un formulario que puede descargar de www.mountainview.gov/register. Como nota aclaratoria, si su clase comienza un lunes, el último día para darse de baja es el lunes anterior a esa clase. Se le cobrarán \$10 dólares por cada transacción.

• **¿Ha faltado a una clase?** • Desafortunadamente no se emitirá ningún reembolso u oportunidad para reponer clases a las cuales usted haya faltado.

• **Clase ya comenzó, ¿aun así puedo todavía unirme al grupo?** • ¡Sí! No se prorrata los días que ya han tenido lugar; sin embargo, sólo tiene que ponerse al día con todos los demás en la próxima clase!

Tardanzas • Los padres y tutores que lleguen tarde a recoger a sus hijos, de cualquier programa de recreación, se les cobrara una tarifa de \$6 por cada 15 minutos de retraso. Los participantes que reciban tres (3) cargos por recoger tarde a sus hijos serán eliminados del programa específico a la cuarta vez en que recojan a sus hijos tarde.

Violación de Comportamiento • Los participantes que reciban tres (3) violaciones de comportamiento serán eliminados del programa específico. Un reembolso parcial de la clase podría concederse a discreción del supervisor del programa.

Espera, qué? Ha cancelado mi clase?!

Clases que no cumplan los niveles mínimos de registro se cancelarán. Los participantes serán notificados aproximadamente con tres días hábiles antes del inicio de clases y se les dará un reembolso completo, o serán elegibles para transferirse a otra clase si hay espacio disponible. Los participantes que sean transferidos serán responsables de cualquier cargo adicional.

Padre/ Información de Contacto del Guardián Legal

Nombre _____ Apellido _____ Fecha de Nacimiento ___/___/___ Sexo M F

Domicilio _____

Ciudad _____ Código Postal _____ Correo Electrónico _____

Teléfono Primario (____) _____ Teléfono Secundario (____) _____ Celular (____) _____

Portador del teléfono celular (si desea recibir alertas de texto importantes - se aplican las tarifas estándar) _____

Nombre de Contacto de Emergencia _____ Relación con el Participante _____

Numero Primario de Emergencia (____) _____ Numero Secundario de Emergencia (____) _____

Registro de Clase

Nombre de Participante (Primero y Apellido)	Fecha de Nacimiento	Sexo	# de Clase	Nombre de Clase	Precio	# Clase Alternativa
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
Total					\$	

Alergias/Necesidades Especiales del Participante Para ayudar mejor a todos los participantes, por favor enumere alguna necesidad especial para el participante(s) que aparece arriba.

Nombre del Participante _____ Necesidades Especiales/Alergias/Medicamentos _____

Nombre del Participante _____ Necesidades Especiales/Alergias/Medicamentos _____

Pago

Tarjeta de Crédito (Visa, Mastercard, Amex, Discover) Cheque (a nombre de "City of Mountain View") Efectivo (No envíe efectivo)

Tarjeta de Crédito # _____ Fecha de Vencimiento ___/___ CVV # _____

Nombre como aparece en la tarjeta _____ Firma X _____

Renuncia de Responsabilidad y Publicación de Foto

Para considerar la participación en las clases o actividades que la División de Recreación de la Ciudad de Mountain View ofrece, yo, la persona que firma este documento, estoy de acuerdo en indemnizar y no culpar a la Ciudad de Mountain View y por la presente renuncio en presentar cargos y no hacer reclamaciones por pérdida o daño, por muerte, lesiones personales, lesiones corporales o daños a la propiedad que yo pueda tener ahora o en el futuro, en contra de la Ciudad de Mountain View, sus concejales, empleados, agentes y voluntarios por cualquier responsabilidad que surja o esté conectada de alguna manera con mi participación en esta clase o actividad, a pesar de que la responsabilidad pueda surgir por negligencia o descuido por parte de la persona o entidades mencionadas anteriormente. Yo entiendo que los accidentes y las lesiones pueden surgir de la participación en esta clase o actividad; sabiendo los riesgos, sin embargo, por la presente estoy de acuerdo en asumir esos riesgos en nombre de mí mismo, miembros de mi familia y mis asignados, y desistir en presentar cargos y eximir de responsabilidad a todas las personas o entidades mencionadas anteriormente que (por negligencia o descuido) podrían ser responsable por daños y perjuicios a mi persona (o mis herederos o cesionarios). Además, entiendo que la Ciudad de Mountain View, el Consejo de la Ciudad, empleados, agentes y voluntarios, no son responsables de los bienes personales de los participantes en la clase o actividad. Además, queda entendido y de acuerdo que esta renuncia, y liberación de responsabilidades y de los riesgos se ha firmado libremente y es un compromiso legal para mí y para mis herederos y cesionarios. He leído y estoy de acuerdo con la inscripción y las políticas de dicho programa.

Además, doy permiso a la Ciudad de Mountain View de utilizar fotografías de mi y/o de mi hijo/a o parecido, o la de una mascota o propiedad personal, para uso promocional en cualquier medio de comunicación de la Ciudad de Mountain View.

Con mi firma abajo, reconozco que he leído este documento y entiendo su contenido.

Firma X _____ Fecha _____ Padre Guardián Legal Participante

Parent/Legal Guardian Contact Information

First Name _____ Last Name _____ Birthdate ___/___/___ Gender: M F

Street Address _____

City _____ Zip Code _____ E-mail Address _____

Primary Phone (____) _____ Secondary Phone (____) _____ Cell Phone (____) _____

Cell Phone Carrier (if you wish to receive important text alerts – standard carrier rates apply) _____

Emergency Contact Name _____ Relationship to Participant _____

Emergency Primary Phone (____) _____ Emergency Secondary Phone (____) _____

Class Registration

Participant Name (First and Last)	Birthdate	Gender	Class #	Class Name	Fee	Alternate Class #
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
	___/___/___	M <input type="radio"/> F <input type="radio"/>			\$	
Total					\$	

Participant Allergies/Special Needs To better assist all participants, please list any special needs for the participant(s) listed above.

Participant's Name _____ Special Needs/Allergies/Medications _____

Participant's Name _____ Special Needs/Allergies/Medications _____

Payment

Credit Card (Visa, MasterCard, Amex, Discover) Check (payable to "City of Mountain View") Cash (do not mail cash)

Credit Card # _____ Exp. Date ___/___ CVV #: _____

Name as it appears on Credit Card _____ Cardholder Signature X _____

Liability Waiver and Photo Release

In consideration of participation in a class or activity offered by the Recreation Division of the City of Mountain View, I, the below signed, agree to indemnify and hold the City of Mountain View harmless and hereby waive, release, and discharge any and all claims for loss or damage, for death, personal injury, bodily injury, or property damage which I may have or which hereinafter may accrue to me against the City of Mountain View, its City Council, employees, agents, and volunteers for any liability arising out of or connected in any way with my participation in this class or activity, even though that liability may arise out of negligence or carelessness on the part of the person or entities mentioned above. I understand that accidents and injuries can arise from participation in this class or activity; knowing the risks, nevertheless, I hereby agree to assume those risks on behalf of myself, my heirs, and assigns and to release and to hold harmless all of the persons or entities mentioned above who (through negligence or carelessness) might otherwise be liable to me (or my heirs or assigns) for damages. Further, I understand that the City of Mountain View, its City Council, employees, agents, and volunteers are not responsible for the personal property of the participants in the class or activity. It is further understood and agreed that this waiver, release, and assumption of risks has been freely entered into and is to be binding on me and on my heirs and assigns. I have read and agree to the registration and program policies.

In addition, I give permission to the City of Mountain View to use my and/or my child's photograph or likeness, or that of a pet or personal property, for promotional use in any City-related media.

By my signature below, I acknowledge that I have read this document and understand its contents.

Signature X _____ Date _____ Parent Legal Guardian Participant

Mountain View Tennis has been providing exceptional recreation and competitive programs and services in Mountain View since 2009.

High quality program for players of all ages and abilities will start soon. Join our team of professional coaches for some fun at your local park today!

Winter Session
 Session 1 ▪ Jan 2 to Feb 12 ▪ 6 weeks
 Session 2 ▪ Feb 27 to Apr 8 ▪ 6 weeks

Winter Break Rallyball Camp
 February 15 to 19
 Half Day ▪ 9 am to 12 pm ▪ \$189/\$199
 Full Day ▪ 9 am to 4 pm ▪ \$289/\$199

Spring Break Rallyball Camp
 April 11 to 15
 Half Day ▪ 9 am to Noon ▪ \$189/\$199
 Full Day ▪ 9 am to 4 pm ▪ \$289/\$299

ADULT PROGRAMS

Mountain View Tennis offers a wide variety of Recreation tennis classes and programs for every level of play. Whether you are just learning tennis for the first time or training to compete on a USTA adult team, MVT offers dynamic classes and skilled instruction that is sure to improve your game.

- BEGINNING TENNIS**
- INTERMEDIATE TENNIS**
- ADVANCED INTERMEDIATE TENNIS**
- ADVANCED TENNIS**
- INTERMEDIATE CARDIO TENNIS**
- DOUBLE STRATEGY**

The minimum age for all adult classes is 16.5 years old.

FACILITIES

Cuesta Tennis Center
 685 Cuesta Drive
 12 lighted courts, Pro-Shop
 Online court reservations available at
www.mountainview.gotennisource.com

Rengstorff Park
 201 S. Rengstorff Avenue
 8 lighted courts, Open 6:00 a.m. to curfew

Cooper Park
 500 Chesley Avenue
 4 courts, Open 8:00 a.m. to dusk

Sylvan Park
 550 Sylvan Avenue
 4 courts, Open 6:00 a.m. to dusk

Whisman Park
 310 Easy Street
 4 courts, Open 6:00 a.m. to dusk

Stevenson Park
 750 San Pierre Way
 3 courts, Open 6:00 a.m. to dusk

JUNIOR PROGRAMS

With years of coaching experience at all levels of the game, our Mountain View Tennis coaches are second to none. We offer a clear "Junior Development Pathway Program" designed to properly progress junior tennis players from one level to the next. With Fundamentals at the forefront of our program, our progressive teaching model and games-based approach (Play to Learn), is dynamic, exciting, and FUN!!

In addition to our on-court teaching, MVT recognizes the importance of sports as a vehicle to teach invaluable life skills. Working with the Developmental Assets as a guide, MVT will strive to empower the youth in our community.

- TODDLERS** • 2.5 to 3.5 years old
- MINI TENNIS** • 4 to 6 years old
- RALLYBALL 1** • 7 to 10 years old
- RALLYBALL 2** • 8 to 11 years old
- JUNIOR BEGINNING** • 12 to 15 years old
- JUNIOR INTERMEDIATE** • 12 to 15 years old
- RALLYBALL CAMP** • 7 to 15 years old

For class descriptions and schedules and to register, visit www.mountainviewtennis.net
 (650) 967-5955 • info@mountainviewtennis.net

PRSR STD
U.S. Postage
PAID
Mountain View, CA
Permit No. 179

•••••**ECRWSSSEDDM**•••••
RESIDENTIAL CUSTOMER

**SPECIAL
EVENTS
CALENDAR**
www.mountainview.gov/specialevents

	FEBRUARY	MARCH	APRIL
	<p>February 5 Club 201 Middle School Dance Community Center 7:00 p.m. to 9:00 p.m. See Page 11 for information.</p>	<p>March 1 First Day of BBQ Reservations for April through October 2016 See Page 5 for information.</p>	<p>April 1 Club 201 Middle School Dance Community Center 7:00 p.m. to 9:00 p.m. See Page 11 for information.</p>
<p>January 7 Friends of "R" House Exhibit Opening and Reception Open during tour hours • Exhibit closes April 10 Rengstorff House 6:00 p.m. to 8:00 p.m.</p>	<p>February 15 to 19 February Break Camps See Page 6 for information.</p>	<p>March 5 Summer Camp Fair Community Center 11:00 a.m. to 1:00 p.m. See Page 7 for information.</p>	<p>April 2 Friends of "R" House Annual Spring Tea Rengstorff House 1:30 p.m. to 4:00 p.m. Tickets available at r-house.org See Page 21 for information.</p>
<p><i>Community Tree Lighting Celebration</i></p> <p>Monday, December 7 5:30 p.m. to 7:30 p.m.</p> <p><i>Mountain View Civic Center Plaza</i> 500 Castro Street</p> <p>Live music Refreshments • Snow Zone • Crafts Food trucks • and more!</p> <p>• • •</p> <p>Take a picture with Santa at 5:45 p.m. <i>Bring your own camera.</i></p> <p>• • •</p> <p>In the spirit of the season, bring a can of food to benefit the Community Services Agency of Mountain View</p> <p>www.mountainview.gov/treelighting</p>		<p>March 5 Swim Assessment Eagle Park Pool 11:00 a.m. to 1:00 p.m. See Page 7 for information.</p>	<p>April 16 Deer Hollow Farm Spring Farm Tour 10:00 a.m. to 2:00 p.m. See Page 13 for information.</p>
		<p>March 7 First Day of Spring/Summer Registration for Residents Community Center and Online 8:30 a.m. www.mountainview.gov/register</p>	<p>April 18 First Day of Preschool Registration for 2016-17 School Year for Residents See Page 9 for information.</p>
		<p>March 12 Arbor Day Rengstorff Park 11:00 a.m. to 1:00 p.m. www.mountainview.gov/arborday</p>	<p>April 23 Spring Family Parade Downtown Mountain View and Pioneer Park 12:00 noon to 3:00 p.m. www.mountainview.gov/parade</p>
		<p>March 18 MV-ELLA (high school students only) The View 7:00 p.m. to 9:00 p.m. See Page 17 for information.</p>	
		<p>March 21 First Day of Spring/Summer Registration for Non-residents Community Center and Online 8:30 a.m. www.mountainview.gov/register</p>	