

Activity Guide

Winter 2024
January to March

City of
Mountain View

MountainView.gov/Register
Resident registration begins November 20

City of Mountain View

2023 City Council

CITY MANAGER
Kimbra McCarthy

COMMUNITY SERVICES DIRECTOR
John Marchant

ASSISTANT COMMUNITY SERVICES DIRECTOR
Brenda Sylvia
Vacant

RECREATION MANAGER
Kristine Crosby

PARKS AND OPEN SPACE MANAGER
Tim Youngberg

SHORELINE MANAGER
Brady Ruebusch

URBAN FOREST MANAGER
Vacant

CENTER FOR THE PERFORMING ARTS MANAGER
Theresa Yvonne

SENIOR MANAGEMENT ANALYST
Lindsay Wong

EXECUTIVE ASSISTANT
Allison Flynn

RECREATION SUPERVISORS
Maureen Grzan-Pieracci
Colin James
Greg Milano
Michele Petersen

RECREATION COORDINATORS
Anthony Cukar
Lauren Eck
Jennifer Estes
Angela Mackowski
Daisy Pagayon

PRESCHOOL STAFF
Fabiana Carvallo

SENIOR RECREATION COORDINATORS
Alejandra Hernandez
Crystal Kurotori
Stephanie Lum-Roman
Jessica Morgan

PROGRAM ASSISTANT
Nam Tran

OFFICE SUPPORT STAFF
Roy Day
Sarah Maeda

PARKS MAINTENANCE WORKER III
Gavin Ellington

Alison Hicks, Mayor
Margaret Abe-Koga
Lisa Matichak

Pat Showalter, Vice Mayor
Ellen Kamei
Lucas Ramirez
Emily Ann Ramos

2023 Parks and Recreation Commission and Urban Forestry Board

Steve Filios, Chair
Ronit Bryant

Sandy Sommer, Vice Chair
Jonathan Davis
Joe Mitchner

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

Recreation Office: 650-903-6331

Recreation E-mail: Recreation@MountainView.gov

DIRECTOR'S MESSAGE

It seems like the fall season is flying by us as we prepare for winter to settle in. I hope you and your families have enjoyed the various programs and special events offered by the Community Services Department over the last few months.

The Community Services Department staff is once again preparing for the Annual Tree Lighting Celebration on Monday, Dec. 4. We are making some fantastic changes to this event this year and encourage you to come celebrate the season with us along with your family and friends.

I am happy to provide a few park project updates on behalf of the Community Services Department and Public Works Department:

The City opened our newest park, Fayette Park, in mid-October. The park is located in the San Antonio area, and totals 0.45 acres. This park includes a fun playground, large grass area and picnic tables surrounded by trees.

We are excited to see construction continuing at Rengstorff Park where a number of projects are currently underway:

- The Magical Bridge Playground, an all-inclusive playground that will be approximately 1-acre in size, is currently under construction near the tennis courts. In addition to the new playground, as part of the construction, a new restroom facility will be built and the parking lot will be slightly expanded. These new additions are expected to be open in the fall of 2024.
- There is additional construction near the BBQ area and parking lot to create a new restroom and a staff maintenance facility. This facility is also expected to be completed in the fall of 2024.
- The new Rengstorff Park Aquatic Center is currently under construction and you can see the new building and pools taking shape. We look forward to opening this facility as a year-round aquatics facility by spring 2024.

Finally, the Community Services Department held a project kick-off meeting for the new Parks and Recreation Strategic Plan in late August. Staff continue to look for opportunities to host pop-up events to gather more information from the public. Residents will start receiving notices in the new year of a community survey that will be launched to support the Plan's development. For the latest on this project, please visit ImagineMVParks.com.

John Marchant

Cuesta Park

OUR MISSION

Create Community Through People, Parks & Programs.

ENGAGE

For more information on City Commissions and Committees, please visit MountainView.gov/Advisors.

Parks & Recreation Commission

Meets 2nd Wednesday of the month at 7 p.m.

Senior Advisory Committee

Meets 3rd Wednesday of the month at 2 p.m. (no meetings August and December)

Youth Advisory Committee

Meets 1st & 3rd Monday of the month at 4:30 p.m.

WE'RE PRETTY SOCIAL

@MountainViewRecreation

@TheViewTeenCenter

@MountainViewSeniorCenter

Registration Opens

Residents:
Monday, November 20
at 8:30 a.m.

Non-Residents:
Monday, November 27
at 8:30 a.m.

How to Enroll

ONLINE REGISTRATION

Visit MountainView.gov/Register

Click on "Register Online" under the "How to Register" section.

Sign in or Create an Account.

EMAIL

Recreation@MountainView.gov

Complete the registration form (back page), scan or take a picture of the completed form, and email it to the address above.

MAIL

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

Do not mail cash.

AT THE COMMUNITY CENTER

201 S. Rengstorff Avenue
Mountain View, CA 94040

Monday to Friday • 8:30 a.m. to 5 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.

Ready to register?

Read the below first

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, please make sure to register online.

Waitlist • Drats! You were this close to getting in! Your name will be placed on a waitlist if the class is full. At the program supervisors discretion, another class may be added to accommodate for participants on the waitlist. 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. Email your request to Recreation@MountainView.gov. You will be assessed a \$10 processing fee per transaction.

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 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 transaction.

Missed a day? • Unfortunately, no refund or make-up classes will be issued for any missed activity by the participant.

Once a class begins, can I still join or transfer? • 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!

Behavior Violation • Participants receiving three (3) behavior violations will be removed from the specific program.

Wait, what? You canceled my activity?!

Classes not meeting minimum registration levels will be canceled. Participants will be notified approximately three (3) 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.

Facility Directory

Community Center
201 South Rengstorff Avenue 903-6331

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

Eagle Park Pool
650 Franklin Street 903-6413

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

Growing IQ - Sunnyvale Center
750 Sunnyvale Saratoga Road, Sunnyvale..... 408-498-7194

Joyful Melodies Music School
10455 Bandley Drive, Suite 300, Cupertino..... 408-725-9049

Mountain View Sports Pavilion and Graham Athletic Sports Complex
1185 Castro Street..... 903-9041

Peninsula Youth Theatre
2500 Old Middlefield Road..... 988-8798

Rengstorff Park
201 Rengstorff Avenue..... 903-6331

Rengstorff Park Aquatics Center
2073 Crisanto Avenue..... 903-6331

Senior Center
266 Escuela Avenue..... 903-6330

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

The View Teen Center
263 Escuela Avenue..... 903-6333

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

Whisman Sports Center and Crittenden Athletic Sports Complex
1500 West Middlefield Road 903-9040

Table of Contents

Ready to Register 2

Facility Directory 3

Facility Reservations 4 to 5

Vacation Camps..... 6 to 9

Early Childhood..... 10 to 15

Youth and Teens..... 16 to 25

The View Teen Center 26 to 27

Aquatics..... 28 to 30

Rengstorff Park Aquatics Center..... 31

Mountain View Center for the Performing Arts 32 to 33

Adult Classes 34 to 37

Mountain View Tennis..... 38

Mountain View Senior Center 39

Shoreline at Mountain View 40

Shoreline Golf Links 41

Listo para Registrarse 42

Formulario de Inscripción de Clase 43

Class Registration Form 44

Upcoming Events Inside back cover

Upcoming Park Projects Back cover

Financial Assistance

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 either receive a 90% Financial Assistance Waiver up to \$500 per child (10% of the class price must be paid out of pocket) OR 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, Rec Swim, Lap Swim, and Special Events.

204 Stierlin Road
650-968-0836

By appointment only.
Solo por cita.

Programa de Ayuda Financiera para Las Clases de Recreación

La Ciudad de Mountain View provee asistencia financiera limitada, a las familias elegibles y de bajos ingresos de Mountain View, para inscribir a los niños en clases recreativas. Para calificar, los solicitantes deben ser residentes de Mountain View y calificar a través del proceso de selección de la Agencia de Servicios Comunitarios (CSA) (sujeto a las pautas del Departamento de Vivienda y Desarrollo Urbano del Condado de Santa Clara- en inglés HUD). Al ser elegible, los beneficiarios recibirán un 90% de exención de asistencia financiera de hasta \$500 por niño (el 10% del precio de la clase se pagará de su bolsillo) o un 75% de exención de asistencia financiera hasta \$400 por niño (25% del precio debe ser pagado de su bolsillo). Las cantidades asignadas (asistencia financiera- FAP), no cubren honorarios para materiales. Los honorarios para materiales deben ser pagados de su bolsillo. La cantidad asignada como parte de la asistencia financiera (FAP) es válida por un año (del 1 de septiembre al 31 de agosto) y no se aplica a Clases para Adultos, Golf, Tenis, Natación y Eventos Especiales.

Mountain View Facilities

Have your wedding, birthday, conference or special event in one of our beautiful facilities.

Community Center

Senior Center

Rengstorff Park BBQ

Rengstorff House

Community Center

Historic Adobe House

For rental information, visit MountainView.gov/Reservations.

Reception Halls

Redwood Hall

Mountain View Community Center

Features catering kitchen, tables, chairs, A/V equipment, patio and dance floor available.

Seats: 250

Social Hall

Mountain View Senior Center

Features commercial kitchen, tables, chairs, A/V equipment, patio and fireplace.

Seats: 200

Rengstorff House

Features outdoor lawn areas, catering kitchen, classic period décor and elegant wedding arch.

Seats: 150

Adobe House

Features catering kitchen, tables, chairs, A/V equipment, private patio and private parking.

Seats: 100

Meeting Rooms

Mountain View Community Center

Features A/V equipment, tables and chairs.

Cedar Room

Seats: 50

Willow Room

Seats: 50

Maple Room

Seats: 65

Elm Room

Seats: 50

Mountain View Senior Center

MultiPurpose Room A

Seats: 80

MultiPurpose Room B

Seats: 36

Other rooms available for rent.

BBQ Sites

Cuesta Park & Rengstorff Park

Reservations available April 1 through October 31.

Large Sites

Features charcoal grill, picnic tables, access to electrical and option to purchase alcohol permit.

Seats: 50 per site

Family Tables

Features picnic table and small charcoal grill.

Seats: 8

Photo:
Emily Jean Images

VACATION BREAK CAMPS

Language

Chinese Cooking Camp

Ages 7 to 12

Campers will be immersed in Mandarin Chinese language while making their own lunches including: sandwich and salad (Tu), pancake and yogurt parfait (W), veggie fried rice and boba (Th) and pizza (F), in a fun and engaging environment. Intermediate speaking and listening level is required. *\$150 materials fee due to instructor on the first day of camp. Contact info@haichinese.org for more information.* Instructor: Hai Chinese.

Location: Community Center - Elm Room	R/NR
19058 Tu - F 9 a.m. - 3 p.m. 2/20 - 2/23	\$309/\$386

Music

Holiday Music Camp

Ages 6 to 10

The Joyful Melodies Music Camp is a perfect opportunity for your child to explore music this holiday break. Our camp is catered to all musical backgrounds, especially absolute beginners, along with a special opportunity for a final performance for parents and friends at the end of the week. Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School	R/NR
18826 Tu - F 9:30 a.m. - 12:30 p.m. 12/26 - 12/29	\$334/\$417
18827 Tu - F 9:30 a.m. - 12:30 p.m. 1/2 - 1/5	\$334/\$417
19028 Tu - F 9:30 a.m. - 12:30 p.m. 2/20 - 2/23	\$334/\$417

Recreation

Winter Wonder Camp

Ages 6 to 11

Join us for a fun, creative and exciting time during this holiday break at our Winter Wonder Camp! Each day will be themed and filled with the coolest games, crafts and activities. Campers will need to bring a bag lunch, snacks and water each day. Instructor: Recreation Staff.

Location: Community Center - Maple Room	R/NR
18734 Tu - F 9 a.m. - 1 p.m. 1/2 - 1/5	\$79/\$95

Science & Engineering

LEGO® Engineering & Design - City Creator

Ages 4 to 10

Join Brick Tech this winter as we design, create and build our very own custom city. Participants will explore STEM, engineering and design concepts as they build their own individual piece of the City! Don't miss this chance to let your little LEGO® lover learn and have fun while getting to build with peers in a collaborative project setting. Instructor: Brick Tech.

Location: Community Center - Magnolia Room	R/NR
18688 Tu - F 9 a.m. - 12 p.m. 1/2 - 1/5	\$226/\$283

Junior Scratch Programming

Ages 5 to 7

Begin your coding journey using Scratch Jr.! Start with making a character dance to producing a full simulated environment. Through this introductory sequence of projects in Scratch Jr., students get gradually introduced to a variety of practices and concepts while using a variety of blocks and tools. Each project is aligned with algorithms and programming standards developed by the Computer Science Teachers Association (CSTA).

Instructor: Code For Fun.

Location: Community Center - Cedar Room	R/NR
19166 Tu - F 9 a.m. - 12 p.m. 1/2 - 1/5	\$309/\$386

Pokemon Engineering using LEGO®

Ages 5 to 10

Calling all Pokemon trainers! With the Pokemon Championship approaching, join our enthusiastic Play-Well instructors as we build and catch our favorite Pokemon, rescue Pikachu from Team Rocket, take a ride on the S.S. Anne to uncover rare and mystic Pokemon, and battle to see who will hold the title of Pokemon Master. Come along on our journey to catch 'em all!

Instructor: Play-Well Teknologies.

Location: Community Center - Oak Room	R/NR
19003 Tu - F 9 a.m. - 12 p.m. 2/20 - 2/23	\$196/\$245

The Fast Track with LEGO® Trains

Ages 5 to 10

Join Brick Tech this spring as we plan, build, create and test LEGO® projects with working trains! In this new offering we will explore STEM concepts relevant to all things locomotive in nature. Participants will build guided projects such as a train station, mail hook and their own train! All projects will interact with tracks and trains, providing an opportunity for hands-on learning and learning through play, as well as peer interaction. Don't miss this opportunity to get your LEGO® lover on the fast track to speed ahead.

Instructor: Brick Tech.

Location: Community Center - Magnolia Room	R/NR
19069 Tu - F 9 a.m. - 12 p.m. 2/20 - 2/23	\$198/\$247

Habitation on Mars using LEGO® Spike Prime Robotics

Ages 5 to 12

Explore the next step in space exploration with Brick Tech as we attempt to colonize Mars using the new Spike Prime Robotics materials from LEGO®. Students will build and program a Mars base, a remote controlled Mars Rover, a functioning airlock system and much more. Students will be provided with everything they need from tablets for programming, Spike Prime Robotics materials (motors, sensors, brain brick), and more LEGO® bricks and pieces than they could ever build! Instructor: Brick Tech.

Location: Community Center - Magnolia Room	R/NR
18689 Tu - F 1 - 4 p.m. 1/2 - 1/5	\$247/\$309

“Fizz”-ical Phenomena & Che-Mystery

Ages 6 to 11

Have a ton of fun as we whip up potions and experiment with all kinds of chemistry, including growing crystals, making sidewalk chalk and learning the science of chromatography! Mix it up as we experiment with molecular madness, radical reactions, and “fizz”-ical and chemical reactions. *\$40 materials fee due to instructor on the first day of camp.* Instructor: Mad Science of the Bay Area.

Location: Community Center - Elm Room	R/NR
18685 Tu - F 9 a.m. - 3 p.m. 1/2 - 1/5	\$417/\$521

Activity Tip: Register at least one week before your class begins to ensure it doesn't get canceled. Activity and camp information may change after the activity guide is printed. For the most updated and accurate list of activities and camps, view our electronic version by visiting MountainView.gov/Register.

VACATION BREAK CAMPS

Amusement Park Engineering & Space War Robotics

Ages 7 to 12

Morning: We bet your child loves going to amusement parks to experience the variety of fast, dropping and spinning rides, but have they ever thought about the science that goes into building those rides and the people who are responsible for designing them? In Snapology's Amusement Park Engineering class, students will become engineers of their own amusement park rides and will learn the core physics and engineering concepts used to make a ride thrilling!

Afternoon: In this Star Wars-inspired program, your padawan learner will explore the basics of robotics while digging into their favorite parts of the Star Wars movies - the machines! While working with a partner to complete various challenges, your student will be taught how to effectively utilize sensors, how different mechanical components work in their robots, and how programming is a challenging but rewarding skill that they can master with just a little practice. We will support them in the development of their coding and building skills and inspire them with creative building challenges based on the movies they love. May the force be with them as they build and grow!

Full day camp will include lunch supervision. For the full-day camp, please provide your child with a snack, lunch and drink.

Instructor: Snapology of Mountain View.

Location: Community Center - Redwood Hall

Half-Day Morning Camp				R/NR
19040	Tu - F	9 a.m. - 12 p.m.	1/2 - 1/5	\$255/\$319
Full Day Camp				R/NR
19164	Tu - F	9 a.m. - 4 p.m.	1/2 - 1/5	\$488/\$610
Half-Day Afternoon Camp				R/NR
19041	Tu - F	1 - 4 p.m.	1/2 - 1/5	\$255/\$319

AttackBots & Animation Studio

Ages 7 to 12

Morning: In this exciting program, students will build a variety of robots that will respond to their programmed commands. With a partner, your student will be challenged to understand how to effectively utilize a sensor, how different mechanical components can alter the power and speed of their machine, and how programming is a challenging but rewarding skill that they can master with just a little practice. They're going to have a BLAST!

Afternoon: Who doesn't love an action-packed animation movie that brings our favorite toys to life? Children will work in teams to learn the fundamentals of stop-motion animation and develop their own animated movie starring some of their favorite LEGO® mini-figures! Students will go through the entire movie making process with their filming partner, from plot development and set design to detailed visual and audio editing. The best part, their movie will move beyond the classroom and be uploaded to Snapology's YouTube channel to share their film with friends and family!

Full day camp will include lunch supervision. For the full-day camp, please provide your child with a snack, lunch and drink.

Instructor: Snapology of Mountain View.

Location: Community Center - Maple Room

Half-Day Morning Camp				R/NR
19042	Tu - F	9 a.m. - 12 p.m.	2/20 - 2/23	\$255/\$319
Full Day Camp				R/NR
19169	Tu - F	9 a.m. - 4 p.m.	2/20 - 2/23	\$488/\$610
Half-Day Afternoon Camp				R/NR
19043	Tu - F	1 - 4 p.m.	2/20 - 2/23	\$255/\$319

#GameMaker: Programming with Scratch

Ages 8 to 12

Use your magical programming power to create games that you can share with your friends! During this camp, you will be introduced to Scratch programming and build several games: multi-player, artistic creations and multi-level games. If you have previous experience with Scratch, you will work on more challenging projects. On the last day, you will present a game you created using the Design Thinking Process. Instructor: Code For Fun.

Location: Community Center - Cedar Room				R/NR
19076	Tu - F	9 a.m. - 12 p.m.	2/20 - 2/23	\$309/\$386

Mobile Apps with MIT App Inventor

Ages 9 to 13

Anyone can build apps that impact the world! Create your own interactive apps and games using MIT App Inventor 2 for Android using various features of mobile devices like touch, swipe, flick and tilt. Explore interesting hands-on examples including simple games and practical tools. Learn computational thinking and collaboration while having fun even if you do not have any prior programming experience. Instructor: Code For Fun.

Location: Community Center - Cedar Room **R/NR**
19077 Tu - F 1 - 4 p.m. 2/20 - 2/23 **\$309/\$386**

Intro to Python with Minecraft

Ages 10 to 15

Minecraft megafan or a newbie? Mine with us with Python! You'll see Minecraft in a whole new light. Learn short and simple tricks with Python programming language and customize Minecraft products. Make mini-games, duplicate entire buildings, and turn blocks into gold. Sure, you could spend all day mining for precious resources or building your mansion by hand, but with the power of Python, get in 'Mine-ute' tons of 'Craft-y' awesome results!

Instructor: Code For Fun.

Location: Community Center - Cedar Room **R/NR**
19167 Tu - F 1 - 4 p.m. 1/2 - 1/5 **\$309/\$386**

Sports

Futsal Kingz Winter Camp

Ages 6 to 12

Our Futsal Camp is back! Futsal is a fun, fast-paced 5v5 soccer game, played indoors within the lines of a basketball court, using a small, size 3 low-bounce ball. During this camp, players will participate in fun, educational games, penalty shootouts, tournaments and more. *Indoor athletic shoes and shin guards are required. Please bring a water bottle, snack and lunch for full day camp.* Instructor: Futsal Kingz.

Location: Mountain View Sports Pavilion **R/NR**
18999 Tu - F 9 a.m. - 12 p.m. 2/20 - 2/23 **\$220/\$275**
19000 Tu - F 9 a.m. - 3 p.m. 2/20 - 2/23 **\$360/\$450**

Skyhawks Basketball Camp

Ages 6 to 12

Skyhawks Basketball Camp teaches young athletes the fundamentals of basketball through play! Skyhawks coaches provide a positive environment with lots of encouragement to develop confidence and skills while fostering a life-long passion for the game. Our development objectives include sport specific fundamentals along with foot speed, jumping, flexibility, range of motion, coordination, endurance and self-esteem. *Participants should bring appropriate clothing, athletic shoes, lunch, snacks, water bottle, towel, and a face covering (recommended).*

Instructor: Skyhawk Sports Academy.

Location: Whisman Sports Center **R/NR**
18992 Tu - F 9 a.m. - 3 p.m. 2/20 - 2/23 **\$299/\$374**

SUMMER CAMP FAIR

At the Mountain View Community Center

Don't miss out on this unique opportunity to find the perfect summer camp for your child. Join us for a fun-filled evening filled with discovery as you explore a range of camps, meet passionate staff and gather valuable information. Spring and summer registration begins on March 2 at 9 a.m. for Mountain View residents.

EARLY CHILDHOOD

Hai Chinese Parent & Me Class

Preschool

Our creative play-based preschool programs have been designed to meet the developmental needs of the “whole child.” The curriculum centers on the vital social opportunities children need in order to grow emotionally, cognitively and kinesthetically. Children are provided the opportunity to learn at their own pace with a curriculum that includes daily art and circle time activities, singing, dancing and storytelling.

Children must be the required age by September 3 of the school year in which they are registering. The following documents must be submitted at time of registration:

- Completed class registration form (online or in-person)
- Copy of the child’s birth certificate
- Copy of the child’s current immunization card/record

Child must be potty-trained (no children in diapers or potty-training diapers). For more information on the Preschool programs, please visit MountainView.gov/Preschool.

Tot Time

Ages 3 to 4

This social, play-based preschool class allows the young preschooler the opportunity to develop social and emotional fortitude skills in a stimulating and nurturing classroom environment. The curriculum includes daily art and circle activities, singing, dancing, storytelling and finger plays. Instructor: Recreation Staff.

School Year: 2023-2024 - Registration Open!					R/NR
17562	T, Th	9 - 11:30 a.m.	9/5 - 5/30	\$1,260/\$1,585	
School Year: 2024-2025 - Registration Opens 2/1/24					
19177	T, Th	9 - 11:30 a.m.	9/3 - 5/29	\$1,376/\$1,731	

Nature Playschool

Ages 3 to 5

Playing outdoors is important. In Nature Playschool, children will experience the opportunity to engage in play that features discovery-based learning with nature at the foundation of the curriculum. Children will enjoy their classroom, playground and Rengstorff Park discoveries in a fun, social, nurturing and safe environment.

Instructor: Recreation Staff.

School Year: 2023-2024 - Registration Open!					R/NR
17561	T, Th	12:30 - 3:30 p.m.	9/5 - 5/30	\$1,512/\$1,902	
School Year: 2024-2025 - Registration Opens 2/1/24					
19176	T, Th	12:30 - 3:30 p.m.	9/3 - 5/29	\$1,651/\$2,077	

Playschool

Ages 4 to 5

The Playschool Kindergarten Readiness class provides early learners with an educationally structured classroom. Students will be engaged in letter and number recognition activities as well as early reading and writing opportunities in a setting that honors the student’s developmental stages as well as personal milestones. Students will be encouraged to develop the social and emotional fortitude skills necessary for kindergarten success. Instructor: Recreation Staff.

School Year: 2023-2024 - Registration Open!					R/NR
17563	M, W, F	8:30 - 11:30 a.m.	9/6 - 5/31	\$2,163/\$2,721	
School Year: 2024-2025 - Registration Opens 2/1/24					
19175	M, W, F	8:30 - 11:30 a.m.	9/4 - 5/30	\$2,372/\$2,984	

Preschool Enrichment

Parents Night Out

Ages 3 to 5

Need a night off? Drop your kids off and treat yourself to a parent's night out. You can feel comfortable leaving your child in a safe, fun environment full of themed activities, games, a movie, pizza dinner and making memories with friends. Instructor: Recreation Staff.

Location: Community Center - Chestnut Room				R/NR
19084	F	4:30 - 7:30 p.m.	1/26	\$47/\$58
19085	F	4:30 - 7:30 p.m.	3/29	\$47/\$58

Preschool Bedtime Stories Night

Ages 3 to 5

Join us for a fun-filled evening of wonderful books, art, songs and other teacher-led activities. Kids are encouraged to come in their pajamas. *Parent/adult participation is required.* Instructor: Recreation Staff.

Location: Community Center - Chestnut Room				R/NR
19087	F	4:30 - 6:30 p.m.	2/9	\$23/\$31

My First Spanish Class

Ages 3 to 5

In this fun, interactive preschool Spanish class, children will have the gift of early exposure to the sounds, structure and vocabulary of the Spanish language through song, music and movement. We will also enjoy traditional games, art and stories. This will be a fun, comfortable and nurturing environment where the children will begin to develop the Spanish language naturally. Instructor: Recreation Staff.

Location: Community Center - Chestnut Room				R/NR
18723	W	1 - 2 p.m.	2/14 - 2/28	\$47/\$60

Dr. Seuss on the Loose

Ages 3 to 5

In this fun class, children are able to learn through creative play so that they can have fun while they learn. The children will have an amazing time as we celebrate Dr. Seuss and his wonderful story books and characters. Join us for a fun filled class as we foster a love for reading and books. "Oh the Places You'll Go!" Instructor: Recreation Staff.

Location: Community Center - Chestnut Room				R/NR
19088	W	1 - 1:45 p.m.	3/13 - 3/27	\$36/\$44

Arts & Crafts

Little Artists 2: Shape and Color

Ages 3 to 4

This family art program allows young artists to have fun experimenting with materials including pastels, paints and more while developing their creativity as independent artists. Students will expand their artistic vocabulary and learn about concepts like line, shape and color. Projects draw inspiration from animals, nature, favorite storybooks and more to create unique works of art. At the end of the session, students will have developed hand-eye coordination skills, expanded their confidence in art making, and be able to identify fundamental elements of art. *Parent/caregiver participation is required. All materials included.*

Instructor: Community School of Music and Arts.

No class 2/23.

Location: Community School of Music and Arts				R/NR
19129	F	11 - 11:45 a.m.	1/19 - 3/15	\$237/\$296

Dance & Theatre

Tiny Tots Ballet

Ages 3 to 4

Magic wands, teddy bears & tutus! Your child will love this action-packed FUN class. They will be introduced to ballet, creative movement, learn ballet steps, use props, sing songs and begin to understand dance terminology. *Parents wait outside of the classroom.* Instructor: Dance Force.

No class 2/10.

Location: Community Center - Magnolia Room				R/NR
19143	Sa	9:30 - 10 a.m.	1/20 - 2/17	\$74/\$93
19149	Sa	9:30 - 10 a.m.	3/2 - 3/23	\$74/\$93

Little Dancer Combo (Hip Hop/Jazz/ Ballet)

Ages 3 to 5

This is a great beginner class to introduce your child to ballet, creative movement, hip-hop, and jazz. They will learn individual steps, across-the-floor movement, and combinations. Your child will use props while dancing to fun music. Instructor: Dance Force.

Location: Community Center - Magnolia Room				R/NR
19137	F	4:30 - 5:10 p.m.	1/19 - 2/9	\$78/\$98
19140	F	4:30 - 5:10 p.m.	3/1 - 3/22	\$78/\$98

EARLY CHILDHOOD

Hip Hop Boogie

Ages 3 to 5

Bounce, jump & spin! Kids will learn basic hip hop dance moves to fun kid's music while building confidence, coordination and rhythm. Movement games, singing familiar songs, using their imagination, playing with props and being creative is all a part of this great class. This class is a 30 minute class designed for kids who like to move around and get silly! Instructor: Dance Force. **No class 2/10.**

Location:		Community Center - Magnolia Room		R/NR
19139	F	6 - 6:30 p.m.	1/19 - 2/9	\$74/\$93
19147	Sa	11:50 a.m. - 12:20 p.m.	1/20 - 2/17	\$74/\$93
19142	F	6 - 6:30 p.m.	3/1 - 3/22	\$74/\$93
19152	Sa	11:50 a.m. - 12:20 p.m.	3/2 - 3/23	\$74/\$93

Princess Pre-Ballet

Ages 3 to 5

In this magical, princess-themed class, your child will learn ballet, creative dance, individual steps, across the floor movement and dance combinations. While twirling and leaping, princesses will use fun props like scarves, teddy bears and more. *Ballet shoes required.*

Instructor: Dance Force. **No class 2/10.**

Location:		Community Center - Magnolia Room		R/NR
19144	Sa	10:10 - 10:50 a.m.	1/20 - 2/17	\$78/\$98
19135	Th	4:30 - 5:10 p.m.	2/29 - 3/28	\$98/\$122
19150	Sa	10:10 - 10:50 a.m.	3/2 - 3/23	\$78/\$98

Broadway Beginners

Ages 4 to 5

Budding performers will learn to sing and dance as they perform a fun and energetic musical theatre song. Students will learn how to isolate body movement and express character and emotion through physicality. On the final day of class, students will perform a song for family and friends. Instructor: Peninsula Youth Theatre.

No class 2/23.

Location:		Peninsula Youth Theatre		R/NR
19079	F	3:15 - 4 p.m.	1/26 - 4/5	\$330/\$412

Munchkin Players

Ages 4 to 5

Budding performers will let their imaginations fly in this class! Using pantomime, sounds and games to practice relaxing in front of a group, students will work as a team to practice a short script. Students will learn the basics of performance techniques as well as some simple theatre terminology. Instructor: Peninsula Youth Theatre.

No class 2/23.

Location:		Peninsula Youth Theatre		R/NR
19080	F	4:15 - 5 p.m.	1/26 - 4/5	\$319/\$399

Ballet & Tap

Ages 4 to 7

This popular class will teach your child the basics of ballet and tap in a fun and creative environment. Your child will learn ballet steps, tap combinations, use props, and understand dance terminology like shuffle steps and arabesques. *Tap and ballet shoes required. Please label children's shoes and bring them in a bag.* Instructor: Dance Force.

No class 2/10.

Location:		Community Center - Magnolia Room		R/NR
19138	F	5:15 - 5:55 p.m.	1/19 - 2/9	\$78/\$98
19145	Sa	11 a.m. - 11:40 a.m.	1/20 - 2/17	\$78/\$98
19141	F	5:15 - 5:55 p.m.	3/1 - 3/22	\$78/\$98
19146	Sa	11 a.m. - 11:40 a.m.	3/2 - 3/23	\$78/\$98

Ballet & Tap Level 2

Ages 4 to 7

If your child has taken a few sessions of our beginner Ballet & Tap class, then they would be ready to move into our level 2 class. Children will learn new ballet and tap steps and combinations, which build on the knowledge they have learned in our beginner class. *Ballet and tap shoes required.* Instructor: Dance Force. **No class 2/10.**

Location:		Community Center - Magnolia Room		R/NR
19148	Sa	12:30 - 1:10 p.m.	1/20 - 2/17	\$78/\$98
19151	Sa	12:30 - 1:10 p.m.	3/2 - 3/23	\$78/\$98

Early Enrichment

Baby Sign Language Introductory Workshop VIRTUAL

Ages Parents-to-be and Parents with Babies

Baby Sign Language gives babies the opportunity to communicate long before they can verbalize their wants and needs. Fun activities and songs will show how easy it can be to integrate more than 20 signs into your everyday routine and jump-start your child's verbal skills. Babies are not required to attend. This 90-minute Introductory Workshop may be followed by the six-week color series! Birth to 24 months. *For more details, visit www.happybabysigns.com/faqs.html.* Instructor: Happy Baby Signs.

Virtual Class				R/NR
19102	Th	12 - 1:30 p.m.	1/11	\$31/\$39
19103	Sa	10 - 11:30 a.m.	1/13	\$31/\$39
19104	Tu	8 - 9:30 p.m.	1/16	\$31/\$39
19105	Sa	7 - 8:30 a.m.	1/20	\$31/\$39
19106	Th	8 - 9:30 p.m.	2/8	\$31/\$39
19107	Sa	11:30 a.m. - 1 p.m.	2/10	\$31/\$39
19108	Th	12 - 1:30 p.m.	2/29	\$31/\$39
19109	Tu	8 - 9:30 p.m.	3/5	\$31/\$39
19110	Sa	7 - 8:30 a.m.	3/9	\$31/\$39
19111	Sa	10 - 11:30 a.m.	3/9	\$31/\$39

Baby Sign Language Six Day Series VIRTUAL

Ages Parents-to-be and Parents with Babies

Build your signing vocabulary with themes like mealtime signs, colors, animals, family, bedtime and more! Eighteen sessions are split into three different six-day series named after the primary colors: Red, Yellow and Blue. No need to take them in order. Just dive in and start learning now. *For more details, visit www.happybabysigns.com/faqs.html.* Instructor: Happy Baby Signs. **No class 2/17 and 3/30.**

Blue Series - Virtual Class				R/NR
19112	Th	12 - 1 p.m.	1/18 - 2/22	\$150/\$187
19116	Tu	8 - 9 p.m.	3/12 - 4/16	\$150/\$187
Red Series - Virtual Class				R/NR
19114	Sa	10 - 11 a.m.	1/20 - 3/2	\$150/\$187
19115	Th	12 - 1 p.m.	3/7 - 4/11	\$150/\$187
Yellow Series - Virtual Class				R/NR
19113	Tu	8 - 9 p.m.	1/23 - 2/27	\$150/\$187
19117	Sa	10 - 11 a.m.	3/16 - 4/27	\$150/\$187

Chinese Parent & Me Class

Ages 0 to 4

This is a fun, interactive, play-based class for young children and parents to learn Mandarin Chinese through songs, rhymes, math, body movements, stories, crafts and games. Children will have early exposure and build a good foundation to successfully acquire the language later. Parents and children can learn the language together since the class will be taught in Chinese. *For more information, please contact Info@HaiChinese.org.* *Adult participation is required. \$100 materials fee due to instructor on the first day of class.* Instructor: Hai Chinese. **No class 2/18 and 2/21.**

Location: Community Center - Oak Room				R/NR
19059	W	9:30 - 10:30 a.m.	1/10 - 3/27	\$196/\$245
19060	W	10:45 - 11:45 a.m.	1/10 - 3/27	\$196/\$245
19061	Su	9:30 - 10:30 a.m.	1/14 - 3/31	\$196/\$245
19062	Su	10:45 - 11:45 a.m.	1/14 - 3/31	\$196/\$245

Math Music Motion

Ages 2.5 to 5

In Math Music Motion, students have the opportunity to build autonomy while working in small groups with an instructor. A child's simultaneous engagement in Math, Music and Motion involving new math that will allow children to expand what they know. This will allow students to develop their Physical, Social Emotional and Cognitive process, while having fun! Instructor: Growing IQ.

Location: Growing IQ - Sunnyvale Center

Mathematical Maestros

Ages 2.5 to 3.5				R/NR
19031	Th	2 - 2:45 p.m.	1/4 - 2/8	\$247/\$309
19029	Sa	9 - 9:45 a.m.	1/6 - 2/10	\$247/\$309
19083	Th	2 - 2:45 p.m.	2/15 - 3/21	\$247/\$309
19030	Sa	9 - 9:45 a.m.	2/17 - 3/23	\$247/\$309

Creative Calculators

Ages 3.5 to 4				R/NR
19032	Sa	9 - 9:50 a.m.	1/6 - 2/10	\$247/\$309
19033	Su	9 - 9:50 a.m.	1/7 - 2/11	\$247/\$309
19034	Sa	9 - 9:50 a.m.	2/17 - 3/23	\$247/\$309
19035	Su	9 - 9:50 a.m.	2/18 - 3/24	\$247/\$309

Algebraic Architects

Ages 4 to 5				R/NR
19036	Sa	9 - 9:50 a.m.	1/6 - 2/10	\$247/\$309
19037	Su	9 - 9:50 a.m.	1/7 - 2/11	\$247/\$309
19038	Sa	9 - 9:50 a.m.	2/17 - 3/23	\$247/\$309
19039	Su	9 - 9:50 a.m.	2/18 - 3/24	\$247/\$309

EARLY CHILDHOOD

Music

Little Mozart

Ages 2 to 4

Students will be introduced to musical concepts, symbols and notation, various instruments, famous composers and much more. Our playful, fun and creative lessons are taught through singing, playing instruments and movement activities. Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School			R/NR
19019	F	11:20 a.m. - 12 p.m.	1/12 - 3/15 \$278/\$348
19022	Sa	10:50 - 11:30 a.m.	1/13 - 3/16 \$278/\$348
19027	Sa	4:45 - 5:25 p.m.	1/13 - 3/16 \$278/\$348

Beethoven Beginners

Ages 4 to 5

Designed for preschool and Pre-K students who are interested in learning piano. In weekly lessons, students will learn the basic piano technique, various music symbols and rhythm exercises through fun activities and a positive environment. *Access to a piano/keyboard at home is essential.* Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School			R/NR
19005	Tu	5:30 - 6:20 p.m.	1/9 - 3/12 \$391/\$489
19023	Sa	10:40 - 11:30 a.m.	1/13 - 3/16 \$391/\$489

Parent and Me Ukulele Class

Ages 4 to 6

This course will teach new chords and songs each week, beginning with 1 finger chords, then 2 and finally 3. Both the parent and child will be taught the chords and assigned 1 song each week to learn. By teaching the parent and having them present in the class, they will know the assignment, learn the chords and be able to help the child with assignments. *Parent must attend with the child. Materials required: Ukulele at School Book 1 and a ukulele.* Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School			R/NR
19026	Sa	3:30 - 4:20 p.m.	1/13 - 3/16 \$412/\$515

Activity Tip: Register at least one week before your class begins to ensure it doesn't get canceled.

Sports & Fitness

BASKETBALL

Parent & Me Basketball

Ages 2 to 3.5

This parent-child class develops gross motor coordination pertinent to basketball and offers activities that will build your child's confidence and self-esteem. Fun, recreational games will be played each class to help develop listening and following directions. *Parent/adult participation is required. Participants should bring athletic shoes and water bottle.* Instructor: Rebound Basketball Academy.

No class 2/18.

Location: Whisman Sports Center			R/NR
18975	Su	1:05 - 1:30 p.m.	1/21 - 2/25 \$105/\$131
18976	Su	1:05 - 1:30 p.m.	3/3 - 3/31 \$105/\$131

First Basketball Shots

Ages 3.5 to 5

Learn the fundamentals of basketball in a fun, recreational environment. This class includes age-appropriate activities for preschoolers and emphasizes basketball skills such as shooting, dribbling and passing. Small, fun basketball games will be played at each class. Participants will receive a ribbon award at the last class. *Participants should bring athletic shoes and a water bottle.*

Instructor: Rebound Basketball Academy. **No class 2/18.**

Location: Whisman Sports Center			R/NR
18977	Su	1:35 - 2:05 p.m.	1/21 - 2/25 \$115/\$144
18978	Su	1:35 - 2:05 p.m.	3/3 - 3/31 \$115/\$144

MULTI-SPORT

Mini-Hawk (Soccer and Basketball)

Ages 4 to 6

This multi-sport program was developed to give children a positive first step into athletics. The essentials of soccer and basketball 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. *Participants should bring appropriate clothing, athletic shoes, water bottle, towel and face covering (recommended).* Instructor: Skyhawks Sports Academy. **No class 2/24.**

Location: Whisman Sports Center	R/NR
18989 Sa 11:30 a.m. - 12:30 p.m. 1/20 - 3/16	\$219/\$274

SOCCER

Parent & Me Soccer

Ages 2 to 3.5

The fun happens on the field, so don't just watch from the sidelines! Here is your chance to join in your toddler's introduction to the world's most popular sport. You'll participate in fun, age-appropriate activities and help your child to develop their motor and socialization skills. A variety of soccer activities are played each week. *Parent/adult participation is required.* Instructor: Kidz Love Soccer.

Location: Rengstorff Park	R/NR
18981 W 5:15 - 5:45 p.m. 1/24 - 3/13	\$165/\$206
18982 Sa 5:10 - 5:40 p.m. 1/27 - 3/9	\$147/\$184

Tot Soccer

Ages 3.5 to 4

Chase the ball! Tot Soccer helps kids learn to be part of a structured group activity without a parent by their side. Realizing this can be difficult for young children, our field-tested, age-specific curriculum builds confidence and promotes physical development in a safe, supportive and fun environment. Tot Soccer focuses on helping kids develop their large motor skills through skill demonstrations and entertaining games like Bugs in the House! These games build skill and self-esteem and prepare tots to start running and kicking just like the big kids! Instructor: Kidz Love Soccer.

Location: Rengstorff Park	R/NR
18986 Sa 3:45 - 4:15 p.m. 1/27 - 3/9	\$147/\$184

Tot/Pre Soccer

Ages 3.5 to 5

Little tykes will enjoy running and kicking like the big kids! Children will have fun and learn the basic techniques of the game while building self-esteem. Children will learn to follow instructions in a nurturing, age appropriate environment. All participants receive a Kidz Love Soccer jersey! *Shin guards are required after the first class.* Instructor: Kidz Love Soccer.

Location: Rengstorff Park	R/NR
18943 W 3:45 - 4:20 p.m. 1/24 - 3/13	\$165/\$206

Pre Soccer

Ages 4 to 5

Enjoy running and kicking just like the big kids! Have fun and learn the basic techniques of soccer while building self-esteem and learning to follow instructions in a nurturing teaching environment. All participants receive a Kidz Love Soccer jersey! *Shin guards are required after the first class.* Instructor: Kidz Love Soccer.

Location: Rengstorff Park	R/NR
18985 Sa 2:15 - 2:50 p.m. 1/27 - 3/9	\$147/\$184

YOUTH AND TEENS

Arts & Crafts

Draw, Paint, Sculpt

Ages 8 to 11

Young creators will learn about inspiring artists, cultures, and the world around them while developing skills with creative and challenging projects. Use a wide range of fun materials like watercolors, pastels and clay to make unique artwork. New projects every semester will inspire kids to get creative. The perfect class for both new artists looking to experiment and previous Draw, Paint, Sculpt students. *All materials provided and all skill levels welcome!*

Instructor: Community School of Music and Arts.

No class 2/22.

Location: Community School of Music and Arts **R/NR**

19126 Th 4:15 - 5:45 p.m. 1/18 - 3/14 **\$304/\$380**

Ceramics

Ages 10 to 14

Create a collection of functional and decorative kiln clay pieces in this fun class! Learn to hand-build one-of-a-kind creations, then move to the wheel to throw your own vessels. Bring your artwork to life with colorful glazes through dipping, painting and pouring. An engaging class for beginner and experienced students to explore a variety of ceramics techniques. All materials provided and all skill levels welcome!

Instructor: Community School of Music and Arts.

No class 2/17.

Location: Community School of Music and Arts **R/NR**

19127 Sa 12 - 1:30 p.m. 1/20 - 3/16 **\$314/\$393**

Dance & Theatre

Hip Hop & Jazz

Ages 5 to 7

Children will learn age-appropriate Hip Hop and Jazz moves and combinations to their favorite music. Warm-ups, across the floor, isolations, and combinations will be taught. Instructors will help students make up their own choreography. Dancers will perform an in-class routine on the last day of the session. Instructor: Dance Force.

Location: Community Center - Magnolia Room **R/NR**

19136 Th 5:15 - 6 p.m. 2/29 - 3/28 **\$98/\$122**

Broadway Dreamers

Ages 6 to 8

Young performers will learn to sell a Broadway song through voice and movement and have lots of fun doing it! Performers will learn some basic musical theatre dance terminology and steps to continue developing their performance skills. Students will also be introduced to some basic vocal technique. On the final day of class, students will perform their songs for family and friends.

Instructor: Peninsula Youth Theatre. **No class 2/22.**

Location: Peninsula Youth Theatre **R/NR**

19081 Th 3:30 - 4:30 p.m. 1/25 - 4/4 **\$355/\$444**

Pint Size Players

Ages 6 to 8

Young performers will get to experience all of the things that go into putting on a real show! Students will work with their instructor to audition for and rehearse a short script. They'll work on creating character through body and voice, and working in an ensemble as they prepare for their final performance on the last day of class.

Instructor: Peninsula Youth Theatre. **No class 2/22.**

Location: Peninsula Youth Theatre R/NR
19078 Th 4:45 - 5:45 p.m. 1/25 - 4/4 **\$345/\$431**

Enrichment

Welcome to Girl Scout Daisies (Grades K-1st)

Ages 5 to 7

Girl Scouts are confident in the face of challenges, kind, even when others aren't, and problem solvers who see opportunity where others get stuck. Being a Girl Scout gives your kid the space to be their best self. Over seven meetings, you and your kid will learn about Girl Scouts, make new friends, earn 6 badges (or more) and have a blast. *Materials fee of \$85 for new participants due to the instructor on the first day of class. Fees include membership in Girl Scouts, uniforms, and badges. Financial assistance for material fees is available through the Girl Scouts of Northern California. Parent participation is required.*

Instructor: Girl Scouts of Northern California.

No class 2/18 and 2/25.

Location: Community Center - Cedar Room R/NR
19002 Su 10:30 - 11:30 a.m. 1/21 - 3/17 **\$60/\$75**

**LUNAR
NEW YEAR
CELEBRATION**

Saturday, Feb. 10
10 a.m. - 2 p.m.
Mountain View
Community
Center

The poster features a red background with a stylized dragon in the bottom right corner and hanging lanterns in the top right corner.

Chess

Ages 5 to 14

Rebound Basketball Academy is expanding beyond the basketball court! Beginner classes are designed for students with little to no experience and provide a strong foundation in the rules and strategies needed to play the game of chess. Advanced classes are designed for students with past experience and students will learn important opening concepts, recognition of tactical themes, calculation of material exchanges, and elementary end game. All classes are lead by an expert instructor and participants will receive a ribbon award at the last class.

Instructor: Rebound Basketball Academy. **No class 2/10.**

Location: Community Center - Maple Room

Beginner				R/NR
18963	Sa	10:05 - 11 a.m.	1/20 - 2/24	\$155/\$194
18964	Sa	10:05 - 11 a.m.	3/2 - 3/30	\$155/\$194
Advanced				R/NR
18965	Sa	11:05 a.m. - 12 p.m.	1/20 - 2/24	\$155/\$194
18966	Sa	11:05 a.m. - 12 p.m.	3/2 - 3/30	\$155/\$194

Language

Advanced Chinese Class

Ages 4 to 10

This is a fun, engaging, play-based class for children to learn advanced Chinese vocabulary and conversation. Reading and writing the first 200-300 basic characters will be taught through crafts, songs and stories. Simplified Chinese character leveled reading textbooks and visualized character flashcards will be provided. *Fluent speaking and listening of Mandarin Chinese is required. Materials fee of \$100 due to the instructor on the first day of class. Contact Info@HaiChinese.org for more information.*

Instructor: Hai Chinese. **No class 2/9.**

Location: Community Center - Cedar Room				R/NR
19067	F	3:45 - 5:45 p.m.	1/12 - 2/16	\$283/\$354
19068	F	3:45 - 5:45 p.m.	3/1 - 4/5	\$350/\$438

Activity Tip: Need the address for your activity location? Visit page 3 for the facility directory.

YOUTH AND TEENS

Chinese Dramatic Play Class - Level 2

Ages 4 to 10

This is a play-based class for kids from non-native speaking families to learn Mandarin Chinese in a fun engaging way. Participants will not only act out simple stories in Mandarin Chinese but also design and make their own props and costumes. This class will be focused on speaking and listening. Participants will learn all related vocabularies and sentences and practice putting language in use and enhance teamwork skills. Flashcards, scripts, fun activity worksheets and recording videos will be provided for reviewing and practicing at home weekly. *Prior basic Mandarin Chinese experience is required. \$100 materials fee due to instructor on the first day of class. Contact Info@HaiChinese.org for more information.* Instructor: Hai Chinese. **No class 2/10.**

Location:	Community Center - Cedar Room	R/NR
19063	Sa 9:30 - 11:30 a.m. 1/13 - 2/17	\$283/\$354
19064	Sa 9:30 - 11:30 a.m. 2/24 - 3/30	\$350/\$438

Music

Group Violin for Youth

Ages 5 to 8

The group violin class will teach the fundamentals of playing a stringed instrument while focusing on the basics of violin technique. Students will learn to play individually, as well as in an ensemble setting and develop their music theory and ear training along the way. Emphasis will be placed on producing a good-quality sound, and students will have the opportunity to participate in a recital at the conclusion of the class. Instructor: Joyful Melodies Music School.

No class 2/19.

Location:	Joyful Melodies Music School	R/NR
19004	M 6:10 - 7 p.m. 1/8 - 3/18	\$391/\$489

Youth Group Keyboard

Ages 5 to 8

Learn to play piano today! Join this class designed for students with limited or no previous experience. Students will learn basic piano technique, music theory, sight-reading and rhythm exercises. *Students are expected to have their own piano/keyboard at home to practice while not in class. Prerequisite for Level 2: students must complete the first course of Group Keyboard class at Joyful Melodies Music School.* Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School

Level 1	R/NR
19006 Tu 6:30 - 7:20 p.m. 1/9 - 3/12	\$391/\$489
19021 Sa 9:40 - 10:30 a.m. 1/13 - 3/16	\$391/\$489
Level 2	R/NR
19020 F 5:10 - 6 p.m. 1/12 - 3/15	\$391/\$489

Group Drumming

Ages 7 to 12

Learn the basics of rock-style drumming in a fun and encouraging group environment. Students will learn how to read basic rhythmic notation, fundamentals of proper hand and foot technique, and rock beats/fills. Students will have the opportunity to play along with backing tracks and live piano accompaniment.

Instructor: Joyful Melodies Music School.

Location:	Joyful Melodies Music School	R/NR
19018	Th 6 - 6:45 p.m. 1/11 - 3/14	\$391/\$489

Group Guitar for Youth

Ages 7 to 13

Join this class to learn the fundamentals of guitar and the music of your generation! In this class, you'll learn everything you need to know about how to become a great guitar player: chords, progressions, scales and even entire songs from the artists and bands you enjoy. No experience necessary. *Students must bring their own guitars.*

Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School	R/NR
19007 W 6 - 6:50 p.m. 1/10 - 3/13	\$391/\$489

Group Ukulele for Youth Level 2

Ages 7 to 13

This class is perfect for students who have already studied the basics of the ukulele and are looking to take their playing to the next level. Our experienced teachers will introduce more advanced techniques, and help students continue their journey with the ukulele. *Students must complete the first course of group ukulele class at Joyful Melodies Music School. Students must bring a ukulele.*

Instructor: Joyful Melodies Music School. **No class 2/19.**

Location: Joyful Melodies Music School	R/NR
19025 M 5 - 5:50 p.m. 1/8 - 3/18	\$391/\$489

Group Guitar for Adults

Ages 13+

Join this class as we teach you to play the fundamentals of the instrument and the music of your generation! In this class, you'll learn everything you need to know about how to become a great guitar player: chords, progressions, scales and even entire songs from the artists and bands you enjoy! Don't miss this fantastic opportunity and sign up today! No experience necessary. *Students must bring their own guitars.* Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School	R/NR
19008 W 7 - 7:50 p.m. 1/10 - 3/13	\$391/\$489

Interested in Financial Assistance for Recreation programs? **See Page 3** for information on how to apply.

Group Ukulele for Adults Level 2

Ages 13+

This class is perfect for students who have already studied the basics of the ukulele and are looking to take their playing to the next level. Our experienced teachers will introduce more advanced techniques, and help students continue their journey with the ukulele. *Students must complete the first course of group ukulele class at Joyful Melodies Music School. Students must bring a ukulele.*

Instructor: Joyful Melodies Music School.

No class 2/19.

Location: Joyful Melodies Music School	R/NR
19024 M 7 - 7:50 p.m. 1/8 - 3/18	\$391/\$489

Science & Engineering

RoboPets Robotics

Ages 4 to 7

In this course, your builder will begin their exploration into the world of robotics by building simple, animal-inspired machines that are controlled by icon-based program codes. We will teach your little learner some fundamental engineering and programming concepts as they build goofy animals and design perfect habitats to protect their new robotic friends. Maybe you can't have an alligator as a pet at home, but you can definitely build one in our classroom at Snapology! Instructor: Snapology of Mountain View.

No class 2/22.

Location: Community Center - Cedar Room	R/NR
19048 Th 3:30 - 5 p.m. 1/11 - 4/4	\$381/\$476

Junior Scratch Programmers VIRTUAL

Ages 5 to 8

Learn to create your first programs using Scratch Jr.! In Level 1, we gradually introduce a variety of practices and concepts while simultaneously exposing young coders to a variety of blocks and tools in Scratch Jr. In Level 2, get advanced in Scratch Jr. by creating your own characters and coding your characters so they react and communicate with each other. *Materials Needed: Any 2 devices from Computer (PC/MAC), iPad, Android Tablet or computers with 2 monitors.* Instructor: Code For Fun. **No class 1/15.**

Virtual Class

Level 1	R/NR
19153 M 3:30 - 4:30 p.m. 1/8 - 2/12	\$144/\$180
Level 2	R/NR
19154 M 3:30 - 4:30 p.m. 2/26 - 3/25	\$144/\$180

YOUTH AND TEENS

Energy, Forces, Flight

Ages 5 to 10

Explore aerodynamics and the properties of air. Learn about the incredible “fun”-damental forces as we study gravity, inertia and centripetal force and check out the ooey-goey science of mad mud and more during Mad Science’s Energy, Forces, Flight afterschool class.

Instructor: Mad Science of the Bay Area. **No class 2/22.**

Location: Community Center - Cedar Room	R/NR
19001 Th 1:30 - 2:30 p.m. 1/11 - 3/7	\$232/\$290

Let’s Build the Best Day Ever!

LEGO® Friends Workshop

Ages 5 to 10

Let’s work together, using LEGO® Friends to build the greatest motorized carnival and amusement park ever! In this workshop, participants will be introduced to STEM concepts and invited to make friends while playing with LEGO® Friends. Join the fun as we collaborate to build and create an amazing amusement park! Instructor: Brick Tech.

Location: Community Center - Willow Room	R/NR
19071 Sa 9 a.m. - 12 p.m. 1/27	\$57/\$71

Minecraft with LEGO® materials STEM Workshop

Ages 5 to 10

Come explore your favorite Minecraft biomes structures and STEM concepts with LEGO®. Build houses and traps to defend against mobs. Build tools, mines and caves to explore and help Steve defeat the ender dragon! Please note there will be no video games played in this workshop. Instructor: Brick Tech.

Location: Community Center - Magnolia Room	R/NR
19070 M 9 a.m. - 12 p.m. 3/25	\$57/\$71

Creature Creator Robotics

Ages 7 to 12

In Snapology’s Creature Creator program, your animal lover will build a variety of robotic creatures that respond to each of their programmed commands. While working with a partner to solve various challenges, your student will be taught how to effectively utilize sensors, how different mechanical components work in their robots, and how programming is a challenging but rewarding skill that they can master with just a little practice. We will support them in the development of their coding and building skills and inspire them with creative building challenges. It’s going to be a RAWR-ing good time!

Instructor: Snapology of Mountain View. **No class 2/22.**

Location: Community Center - Cedar Room	R/NR
19045 Th 5:15 - 6:15 p.m. 1/11 - 4/4	\$381/\$476

Create Games and Art with Scratch

Ages 8 to 11

Use your magical programming power to create art and games that you can share with your friends! During this class, you will be introduced to Scratch programming and build several art projects and games (multi-player and multi-level games). If you have previous experience with Scratch, you will work on more challenging projects. On the last day, you will present a game you created using the Design Thinking Process. *Materials needed: Students will need to bring Computer (Windows or Mac) to each session.* Instructor: Code For Fun. **No class 2/21.**

Location: Community Center - Cedar Room	R/NR
19074 W 3 - 4 p.m. 1/10 - 3/27	\$304/\$380

**TEEN
OPEN
GYM**

**Every Saturday
6:30 - 9:30 p.m.**

**Whisman Sports Center
1500 W. Middlefield Rd.**

**FREE &
DROP IN**

Activity Tip: Activity information may change after the activity guide is printed.

For the most updated and accurate list of activities and camps, view our electronic version by visiting MountainView.gov/Register.

Minecraft Modding VIRTUAL

Ages 9 to 12

Use the power of coding to create a world in Minecraft you have never seen before! In this block-based coding course, students will learn how to concentrate on logic and computational thinking to build advanced programming algorithms that tie in with the world of Minecraft. Learn how to mod Minecraft, create stories, build mini-games, reconstruct buildings, and turn blocks into gold! Students will have their own private servers to mod as well as the ability to play and collaborate together on a single server. *Material Needed: Mac or Windows PC. Note: Minecraft license not required.* Instructor: Code For Fun. **No class 1/15.**

Virtual Class

Level 1				R/NR
19155	M	4:30 - 5:30 p.m.	1/8 - 2/12	\$144/\$180
Level 2				R/NR
19156	M	4:30 - 5:30 p.m.	2/26 - 3/25	\$144/\$180

Python Mastery VIRTUAL

Ages 10 to 15

In level 1, you will start coding in Python, one of the most popular, intuitive, open-source programming languages. Learn how to draw colorful spirals and shapes with Turtle graphics module, while creating fun interactive projects using the Repl.it coding environment. In level 2, get deeper into Python programming concepts by introducing and mastering functions and build deeper expertise in python while creating an intelligent chatbot. *Students will need an account in Repl.it and will use Zoom platform to connect to the class. Basic knowledge of Python syntax especially loops, conditional statements and variables is required.* Instructor: Code For Fun.

Virtual Class

Level 1				R/NR
19157	Tu	4:30 - 5:30 p.m.	1/9 - 2/13	\$175/\$219
Level 2				R/NR
19158	Tu	4:30 - 5:30 p.m.	2/27 - 3/26	\$144/\$180

Python Mastery

Ages 10 to 15

Start coding and master your knowledge in Python - one of the most popular, intuitive, open-source programming languages. Learn the basics of programming by drawing colorful spirals and shapes with Turtle graphics module. Work with functions and build deeper expertise in Python while creating fun projects. Use Object Oriented Programming concepts to build your first game in Python! *Materials needed: Students will need to bring Computer (Windows or Mac) to each session.* Instructor: Code For Fun. **No class 2/21.**

Location: Community Center - Cedar Room				R/NR
19075	W	4:30 - 5:30 p.m.	1/10 - 3/27	\$304/\$380

Roblox Game Design VIRTUAL

Ages 10 to 15

Roblox is an online game platform and game creation system that allows users to program and play games. In level 1, using Roblox Studio, students will learn how to create an obstacle course. They will then learn how to manipulate the virtual world to their liking, using the Lua programming language. In level 2, you will learn how to create a fun game where your avatar needs to collect cupcakes around their own custom world. This class not only teaches programming and design skills but also provides a safe environment to play with friends when testing your game. *Materials Needed: Mac or Windows PC only, Roblox and Roblox Studio installed, WebCam, Stable internet connection with access to Zoom Video Conferencing.* Instructor: Code For Fun.

Virtual Class

Level 1				R/NR
19159	Th	4:30 - 5:30 p.m.	1/11 - 2/15	\$175/\$219
Level 2				R/NR
19160	Th	4:30 - 5:30 p.m.	2/29 - 3/28	\$144/\$180

YOUTH AND TEENS

Sports & Fitness

BASKETBALL

First Basketball Skills & Games

Ages 5 to 7

Improve and practice basic basketball skills such as dribbling, passing and shooting in each session. Classes will emphasize developing sport skills, improving self-esteem and fair play. Fun, interactive basketball games will be played at each class. *Participants should bring athletic shoes and water bottle.* Instructor: Rebound Basketball Academy. **No class 2/18.**

Location: Whisman Sports Center		R/NR	
18979	Su	2:15 - 3 p.m.	1/21 - 2/25 \$145/\$181
18980	Su	2:15 - 3 p.m.	3/3 - 3/31 \$145/\$181

Skyhawks Basketball

Ages 6 to 12

Skyhawks Basketball coaches focus on the development of fundamental skills through a variety of fun, creative drills and exercise. 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 and rebounding. Our development objectives include sport specific fundamentals along with flexibility, range of motion, coordination and self-esteem. *Participants should bring appropriate clothing, athletic shoes, water bottle, towel and face covering (recommended).*

Instructor: Skyhawks Sports Academy. **No class 2/24.**

Location: Whisman Sports Center		R/NR	
18990	Sa	1 - 2:30 p.m.	1/20 - 3/16 \$279/\$349

FUTSAL

Futsal Kingz - Indoor Soccer

Ages 5 to 12

Futsal is fun, fast-paced, and played on an area the size of a basketball court using a small, size 3, low-bounce ball. In this class, players will participate in fun, educational games. Classes will focus on increasing balance, coordination and fundamental futsal skills. We utilize creative, fun activities to help kids cooperate in a group setting and build self-esteem in our fun, low-pressure environment. *Athletic shoes and shin guards required.* Instructor: Futsal Kingz.

No class 2/18, 3/31 and 5/12.

Location: Mountain View Sports Pavilion				R/NR	
Ages 5 to 6					
18996	Su	11:10 a.m. - 12 p.m.	1/21 - 3/10	\$174/\$218	
18997	Su	11:10 a.m. - 12 p.m.	3/17 - 5/19	\$199/\$249	
Ages 7 to 8					
18994	Su	10:10 - 11:10 a.m.	1/21 - 3/10	\$174/\$218	
18995	Su	10:10 - 11:10 a.m.	3/17 - 5/19	\$199/\$249	
Ages 9 to 12					
18993	Su	9:10 - 10:10 a.m.	1/21 - 3/10	\$174/\$218	
18998	Su	9:10 - 10:10 a.m.	3/17 - 5/19	\$199/\$249	

KARATE

Karate For Fitness

Ages 5 to 12

Karate is a modern martial art, characterized by its powerful stances and punching techniques. Students will be introduced to the basic fundamentals and participate in fun and educational drills designed to build self-confidence and develop coordination, physical endurance, strength and discipline. This is a fun and exciting program that is perfect for beginners. *Uniforms are required after the first class and can be purchased and picked up at the Academy for \$49 (plus tax).* Instructor: Tiger Martial Arts.

Location: Tiger Martial Arts				R/NR	
Ages 5 to 6					
18937	F	3:30 - 4:05 p.m.	1/5 - 2/16	\$185/\$231	
18939	Sa	10 - 10:35 a.m.	1/6 - 2/17	\$185/\$231	
Ages 7 to 12					
18938	Sa	9:10 - 9:50 a.m.	1/6 - 2/17	\$185/\$231	

MULTI-SPORT

Mini-Hawk (Soccer and Basketball)

Ages 4 to 6

This multi-sport program was developed to give children a positive first step into athletics. The essentials of soccer and basketball 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. *Participants should bring appropriate clothing, athletic shoes, water bottle, hand sanitizer, towel and face covering (recommended).* Instructor: Skyhawks Sports Academy.

No class 2/24.

Location: Whisman Sports Center	R/NR
18989 Sa 11:30 a.m. - 12:30 p.m. 1/20 - 3/16	\$219/\$274

SOCCER

Soccer 1

Ages 5 to 6

Players will learn how to dribble, play defense and shoot goals! Fun skill games are played at every session, and every participant will have a ball at their feet. Small-sided soccer matches will be introduced gradually. Perfect for first time players while also being fun and engaging for kids with some experience. All participants receive a Kidz Love Soccer jersey! *Shin guards are required after the first class.* Instructor: Kidz Love Soccer.

Location: Rengstorff Park	R/NR
18983 W 4:25 - 5:10 p.m. 1/24 - 3/13	\$165/\$206
18984 Sa 2:55 - 3:40 p.m. 1/27 - 3/9	\$147/\$184

Soccer 2

Ages 7 to 10

A great introduction to competitive soccer, Soccer 2 teaches advanced skill building such as dribbling, passing and shooting in a team format, as well as an introduction to goal-tending. Kids will scrimmage and learn to play together as a team. From defense and mid-field to forward and goalie, kids will get exposure to playing every position and have a blast doing it. Appropriate for players of varying skill levels. All participants receive a Kidz Love Soccer jersey! *Shin guards are required after the first class.* Instructor: Kidz Love Soccer.

Location: Rengstorff Park	R/NR
18987 Sa 4:20 - 5:05 p.m. 1/27 - 3/9	\$147/\$184

TRACK & FIELD

Skyhawks Running Club

Ages 7 to 14

Skyhawks Running Club is designed to increase participants knowledge of running and improve their education in a safe environment all while having fun! The Running Club meets rain or shine! The kids will be taught the fundamentals of intermediate and long-distance running, especially pacing and proper technique. Each day, the kids will have time devoted to running at paces designed to safely challenge them, in addition to sprint training drills and techniques to encourage a well-rounded runner. They will also focus on their overall body strengthening and flexibility. Walking options are available for those just starting out on their running journey. Coaches will keep track of the kids' distance ran or walked and present them with their total at the last class. This just might be surprised how far they can go! *Participants should bring appropriate clothing, athletic shoes, sunscreen, snack, water bottle and towel.* Instructor: Skyhawks Sports Academy.

No class 2/23.

Location: Crittenden Athletic Sports Complex	R/NR
18988 F 4:30 - 6 p.m. 1/19 - 3/15	\$279/\$349

**Community
Tree Lighting
Celebration**

**Monday, Dec. 4
5:30 to 8 p.m.
Civic Center Plaza**

**Santa | Refreshments | Train
Community Performances**

MountainView.gov/TreeLighting

YOUTH AND TEENS

VOLLEYBALL

Skyhawks Volleyball

Ages 8 to 14

Skyhawks Volleyball takes the energy and excitement of this great team sport and puts it all together into one fun-filled program. All aspects of the game are taught through drills and exercises that focus on passing, setting, hitting and serving. This co-ed program is designed for the beginner to intermediate player and will incorporate essential life-lessons such as teamwork and sportsmanship. Our coaches will assist each athlete in developing the fundamental skills of the game through game-based drills aimed at developing the whole player. Our development objectives include sport specific fundamentals along with flexibility, range of motion, coordination and self-esteem. *Participants should bring appropriate clothing, athletic shoes, water bottle, towel and face covering (recommended).*

Instructor: Skyhawks Sports Academy. **No class 2/24.**

Location: Whisman Sports Center R/NR
18991 Sa 3 - 4:30 p.m. 1/20 - 3/16 **\$279/\$349**

Teen Summer
VOLUNTEERS

The City of Mountain View's teen volunteer program teaches teens (ages 12-17) about leadership, responsibility and service to others while gaining valuable work experience for future jobs. Junior Leaders assist Recreation Staff in summer camps, Junior Lifeguards assist aquatic programming, and Deer Hollow Farm Interns lead activities, games, sports, crafts and field trips. This free program requires an application and interview.

Get your application at The View Teen Center or MountainView.gov/LIT beginning Monday, Mar. 4. Applications due Friday, Apr. 26 by 5 p.m.

INFORMATION NIGHT
 Monday, Mar. 4, 2024
 6:30 - 7 p.m.
 at The View Teen Center

Watersports

Introductory Stand Up Paddleboarding

Ages 13+

Forget waves. Have fun surfing a lake and get toned in no time! Providing basic techniques in safe and calm conditions to help you get out and explore the water. Shoreline's SUP class also aids in overall fitness. By standing and paddling, plus focusing on balance, you work many muscles simultaneously on a continuous basis, building core strength, stamina and flexibility.

Instructor: Shoreline Lake Boathouse.

Location: Shoreline Lake				R/NR
19089	Sa	10:30 a.m. - 12 p.m.	2/3	\$134/\$167
19090	Su	10:30 a.m. - 12 p.m.	2/11	\$134/\$167
19091	Sa	10:30 a.m. - 12 p.m.	2/17	\$134/\$167
19092	Su	10:30 a.m. - 12 p.m.	2/25	\$134/\$167
19093	Sa	10:30 a.m. - 12 p.m.	3/2	\$134/\$167
19094	Su	10:30 a.m. - 12 p.m.	3/10	\$134/\$167
19095	Sa	10:30 a.m. - 12 p.m.	3/16	\$134/\$167
19096	Su	10:30 a.m. - 12 p.m.	3/24	\$134/\$167
19097	Sa	10:30 a.m. - 12 p.m.	3/30	\$134/\$167

Introductory Kayaking

Ages 13+

For those dreaming of exploring pristine rivers, shooting through rapids, or joining fellow kayak-surfers on the waves of Santa Cruz, this class is for you! For this introductory class, Shoreline's knowledgeable and experienced instructors will teach stroke techniques, launching and landing, nomenclature, self-rescue, water safety and equipment tuning. Instructor: Shoreline Lake Boathouse.

Location: Shoreline Lake				R/NR
19098	Su	9 a.m. - 12 p.m.	2/4	\$144/\$180
19099	Sa	9 a.m. - 12 p.m.	2/24	\$144/\$180
19100	Su	9 a.m. - 12 p.m.	3/3	\$144/\$180
19101	Sa	9 a.m. - 12 p.m.	3/23	\$144/\$180

Activity Tip: Register at least one week before your class begins to ensure it doesn't get canceled.

Introductory Sailing

Ages 14+

Learn to harness the calm morning breeze in protected water. This Shoreline Lake Sailing Class helps you learn the basics (tacking, jibing, docking, water safety and terminology) needed to get out on the water safely. Besides gaining skills in protected water, completion of the course also comes with a 1-hour private lesson (scheduled within 2 weeks after completing the course). Instructor: Shoreline Lake Boathouse.

Location: Shoreline Lake				R/NR
19049	Sa, Su	9 a.m. - 1 p.m.	2/3 - 2/4	\$490/\$612
19050	Sa, Su	9 a.m. - 1 p.m.	2/10 - 2/11	\$490/\$612
19051	Sa, Su	9 a.m. - 1 p.m.	2/17 - 2/18	\$490/\$612
19052	Sa, Su	9 a.m. - 1 p.m.	2/24 - 2/25	\$490/\$612
19053	Sa, Su	9 a.m. - 1 p.m.	3/2 - 3/3	\$490/\$612
19054	Sa, Su	9 a.m. - 1 p.m.	3/9 - 3/10	\$490/\$612
19055	Sa, Su	9 a.m. - 1 p.m.	3/16 - 3/17	\$490/\$612
19056	Sa, Su	9 a.m. - 1 p.m.	3/23 - 3/24	\$490/\$612
19057	Sa, Su	9 a.m. - 1 p.m.	3/30 - 3/31	\$490/\$612

Youth Advisory Committee

Seeking current 6th - 11th grade Mountain View residents who want to make an impact for the 2024 - 2025 Youth Advisory Committee. 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 two Mondays a month to plan programs and events, recommend new facilities and services, and discuss issues that matter to youth and teens in Mountain View. The City will host an information night on Monday, Mar. 4, 2024 from 6 to 6:30 p.m. at The View Teen Center.

Pick up an application at:

- Middle School Administration Offices
- High School College and Career Centers
- The View Teen Center
- Online at MountainView.gov/YAC

Applications open **Monday, Feb. 5.**
Applications due **Friday, Mar. 29.**

THE VIEW TEEN CENTER

The View

Teen Center

A free drop-in facility for 6th - 12th grade Mountain View and Los Altos students.

263 Escuela Avenue, Mountain View, CA
650-903-6333

MountainView.gov/TheViewTeenCenter
TheViewTeenCenter@MountainView.gov

DAVIS

Hours: Monday - Friday 3:15 - 7 p.m. Saturday 1 - 6 p.m.

Facility Amenities

Makerspace
Video & Table Games
TV Lounge
Study Room
Kitchen
Basketball Hoop
Outdoor Patio & Lawn

Teen eNewsletter

Want to be in the loop on all things happening at the Teen Center?

Subscribe to The View's monthly eNewsletter at **MountainView.gov/TheViewTeenCenter**.

Trips & Programs

The View Teen Center offers a variety of free classes, workshops, college tours, field trips and more.

Register online at **MountainView.gov/ActiveNet** and search "Teens".

All activities below open to 6th through 12th grade Mountain View and Los Altos students

Teen Art Classes

Time to get creative! The Community School of Music and Arts leads a FREE Art Club at The View Teen Center. Projects include drawing, painting, ceramics, digital arts, fabric & fashion arts, and more!

Instructor: Community School of Music and Arts.

No class 2/20.

Location: The View Teen Center

18944	Tu	4 - 6 p.m.	1/9 - 3/5	Free
--------------	----	------------	-----------	-------------

Makerspace Workshops

These workshops are part of the Makerspace series. The Makerspace strives to create an inclusive, welcoming, innovative and collaborative workspace to all. This is a place for all to learn, explore, innovate and unleash their creativity! *Pre-registration is required. All workshops are free.* Instructor: Recreation Staff.

Location: The View Teen Center

Topics

19170	Th	4 - 6 p.m.	1/11	Painted Shoes
19171	Th	4 - 6 p.m.	2/8	Cricut Basics
19172	Th	4 - 6 p.m.	3/7	Rainbow Sand Terrariums

Teen Junior Chef Stars

Looking for a hands-on, tasty activity? Have your junior chef expand on their cooking knowledge as our curriculum covers nutrition, seasonal cooking, knife skills, the purpose of core ingredients and the many cultural aspects of food. Instructor: Junior Chef Stars. **No class 2/21.**

Location: The View Teen Center

18945	W	4:30 - 5:45 p.m.	1/17 - 2/28	Free
--------------	---	------------------	-------------	-------------

AfterHours

Join us for AfterHours at The View Teen Center! AfterHours is a monthly program designed to give 6th-12th grade teens a fun-filled Friday night of activities in a safe environment. This FREE engaging program includes a variety of activities and snacks! Instructor: Recreation Staff.

Location: The View Teen Center

Trips

18946	F	7 - 9 p.m.	1/19	Mad Hatter Tea Party
18947	F	7 - 9 p.m.	2/9	Anti-Valentine's Day
18948	F	7 - 9 p.m.	3/15	Bad Art Night

Adulting 101

This workshop is part of the "Adulting 101: Level up your life!" workshop series. Because life doesn't come with instructions. The workshops are designed to prepare teens for adulthood and the workforce by teaching them the soft skills necessary to be successful in life. *Pre-registration is required. All workshops are free.* Instructor: Recreation Staff.

Location: The View Teen Center

Topics

18933	Th	6 - 7:30 p.m.	1/25	Boost Your Mental Health
18874	Th	6 - 7 p.m.	2/15	Keeping Up with the Candidates
18934	Th	6 - 7 p.m.	3/21	Basic First Aid

Sport Tournaments

Arrive a contender, leave a champion! Gamers will face off against opponents to win prizes and bragging rights. *Pre-registration is required. Tournaments are free to participate in and attend.* Instructor: Recreation Staff.

Location: The View Teen Center

Topics

19173	Sa	2 - 4 p.m.	2/10	PS5 Madden NFL 24 Tournament
19174	Sa	6:30 - 9:30 p.m.	3/16	March Madness 3-on-3 Basketball Tournament

College Tours

Teens will visit campuses to learn about academic opportunities, ask faculty questions and get a look into on-campus life. This trip includes transportation and lunch in the dining commons. *Departure and return times are subject to change. Pre-registration is required. All trips are free.* Instructor: Recreation Staff.

Location: The View Teen Center

Colleges

18949	Sa	10:30 a.m. - 3:30 p.m.	2/17	San Jose State University & Santa Clara University
--------------	----	------------------------	------	--

Find Your Fit: Teen Career Day

Teen Career Day is a wonderful opportunity to gain perspective about different industry careers and network with professionals regarding potential jobs and internships! *Pre-registration is required.* Instructor: Recreation Staff.

Location: The View Teen Center

18952	Sa	9:30 a.m. - 12:30 p.m.	3/23	Free
--------------	----	------------------------	------	-------------

AQUATICS

Lifeguard Training (Blended)

Ages 15+

This course is designed to prepare students for Lifeguard employment eligibility. The recertification course is designed to re-certify lifeguards for another two years. **The class will be a hybrid learning opportunity with in-person classes and online training. Online training must be completed prior to the in-person classes.** Upon successful completion of the course, students will receive the following certifications: CPR for the Professional Rescuer, AED, First Aid Training and Lifeguard Training certification. Participants must be able to swim 300 yards continuously, tread water for two minutes and retrieve a 10-pound brick from the bottom of the pool. *Please bring a swimsuit and a towel to every class.* Instructor: Aquatics Staff.

Location: Eagle Park Pool

Lifeguard Training			R/NR
19124	M - Th	9 a.m. - 3 p.m.	2/19 - 2/22 \$236/\$295
Recertification Lifeguard Training			R/NR
19125	Sa, Su	9 a.m. - 6 p.m.	2/17 - 2/18 \$189/\$236

Activity Tip: Activity information may change after the activity guide is printed. For the most updated and accurate list of activities and camps, view our electronic version by visiting MountainView.gov/Register.

Drop In Water Exercise

Ages 18+

Eagle Pool is open Mondays, Wednesdays and Fridays for a self-led water exercise program. Exercise at your pace alongside others and have access to the water exercise equipment at Eagle Pool. *Registration is for the class session (month) and is required to participate in the program. There will be no instructor and exercises will be done at the pace of the participant.* **No class 1/1, 1/15 and 2/19.**

Location:	Eagle Park Pool	R/NR	SR/SNR
19118	M, W, F 8 - 8:55 a.m.	1/3 - 1/31	\$41/\$50 \$21/\$27
19121	M, W, F 12 - 12:55 p.m.	1/3 - 1/31	\$41/\$50 \$21/\$27
19119	M, W, F 8 - 8:55 a.m.	2/2 - 2/28	\$37/\$45 \$19/\$25
19122	M, W, F 12 - 12:55 p.m.	2/2 - 2/28	\$37/\$45 \$19/\$25
19120	M, W, F 8 - 8:55 a.m.	3/1 - 3/29	\$44/\$54 \$23/\$29
19123	M, W, F 12 - 12:55 p.m.	3/1 - 3/29	\$44/\$54 \$23/\$29

2024 Swim Lesson Assessments

Mountain View Aquatics will be hosting swim assessments in February and March at Eagle Park Pool. Our instructors will test through the various levels of our swim instruction program and make the appropriate recommendation. Assessments by appointment only. Make your appointment online beginning in February. Proper swimwear is required. See you on one of the following days:

Tuesday, Feb. 20, 2024 | 1:15 - 2:15 p.m.

Wednesday, Feb. 21, 2024 | 1:15 - 2:15 p.m.

Thursday, Feb. 22, 2024 | 1:15 - 2:15 p.m.

Saturday, Feb. 24, 2024 | 1:15 - 2:15 p.m.

Saturday, Mar. 2, 2024 | 1:15 - 2:15 p.m.

Saturday, Mar. 9, 2024 | 1:15 - 2:15 p.m.

• MountainView.gov/Aquatics •

Now Hiring Lifeguards

Lifeguards start at
\$20.39

Apply today to join the renowned City of Mountain View aquatics team. We provide training and certification opportunities. Pool Attendant, Lifeguard I and II positions are available.

Visit MountainView.gov/Jobs to apply.

AQUATICS

LAP SWIM

Eagle Park Pool - 650 Franklin Street

For schedule and information, visit
MountainView.gov/LapSwim

Fees

25 Swim Pass

Resident • \$99

Non-resident • \$124

Senior Resident • \$34

Senior Non-resident • \$43

Day Pass

Resident • \$6

Non-resident • \$7

- No admittance without payment or pass.
- Mountain View residents must provide proof of residency.
- Lap swim is for adults 18 years and older.
- Teen Lap Swim (for ages 13-17 years old) will resume Saturdays and Sundays in November 2023.

Lap Swim passes can be purchased online at MountainView.gov/ActiveNet; or

Visit Eagle Park Pool, 650 Franklin Street, during business hours.

Pre-paid daily entrance or credit card payment encouraged.

LAMVAC

Los Altos Mountain View Aquatic Club

LAMVAC is a year-round amateur competitive swim team for swimmers age 5 and above, sanctioned by United States Swimming, Inc.

The range of competition is from local to Olympic and International levels. The team is coached by experienced staff certified by American Swimming Coaches Association.

Practice sessions are held at Eagle Park Pool or Rengstorff Park Pool for short course (25-yard/meter pools) and at Foothill College for long course (50-meter Olympic size pool).

For more information, visit LAMVAC.org or email Membership@LAMVAC.org.

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.

For more information visit the club website, MVM.org or call 650-336-8603.

Rengstorff Park Aquatics Center Opening Soon!

Construction on the Rengstorff Park Aquatics Center began in spring 2022 and will be completed in winter 2024. This facility is one of two aquatic facilities operated by the City of Mountain View and will become the home of year-round aquatic programs.

The new facility will feature an 8,200 square-foot building with a multi-purpose room, locker and shower facilities and staff office areas. The facility will include a 25-meter by 25-yard lap pool with a 1-meter and 3-meter diving boards, as well as a recreation pool with zero-depth entry, water toys, a water slide and four-shallow 25-yard lap lanes. The project utilizes the latest in green building design features including an all-electric system with innovative solar panels that provide both photovoltaic (PV) as well as solar thermal energy to heat the nearly 500,000 gallons of pool water.

For more information on the project as well as the grand opening, please visit MountainView.gov/RengstorffPool.

Water Play Elements

MOUNTAIN VIEW CENTER FOR THE PERFORMING ARTS

HAPPY DOG DUO IN CONCERT

Presented by Happy Dog Duo

SATURDAY, JANUARY 6 7:30 PM

A pioneering force in classical music, Happy Dog Duo offers a rare combination of lightheartedness and serious attention to their craft in the art of the piano duet. Both internationally acclaimed pianists, Eric Tran and Nathan Cheung will perform a concert of four-hand classics and hidden gems.

AUGUST WILSON'S HOW I LEARNED WHAT I LEARNED

Presented by TheatreWorks Silicon Valley
Co-conceived by Todd Kreidler

JANUARY 17 – FEBRUARY 11

TUESDAYS AND WEDNESDAYS 7:30 PM

THURSDAYS AND FRIDAYS 8:00 PM

SATURDAYS 2:00 PM + 8:00 PM

SUNDAYS 2:00 PM + 7:00 PM

One of the greatest playwrights of our time returns to the stage in this open-hearted memoir charting one man's journey of self-discovery through adversity, and what it means to be a Black artist in America. Originally performed by August Wilson himself, *How I Learned What I Learned* recounts his early days as a young poet, his first few jobs, encounters with racism, a stint in jail, divine connection with music, and the luminosity of love. Helmed by former Artistic Director and acclaimed Wilson interpreter Tim Bond, and brought to life by award-winning actor Steven Anthony Jones, this captivating production provides unique insights about the man behind some of the most celebrated plays of the 20th century.

THE RAINBOW FISH

Presented by Peninsula Youth Theatre

SATURDAY, FEBRUARY 3 11:30 AM + 1:30 PM

Student Matinees (Please call 650-903-6000):

FRIDAY, FEBRUARY 2 9:30 AM + 11 AM + 12:30 PM

With shiny, multi-colored scales, Rainbow Fish is the most beautiful fish in all of the ocean, and the only one of their kind. But when Rainbow Fish refuses to share their vibrant, shimmering scales, the whole ocean seems to turn against the vain creature. Unhappy that no one adores them anymore, the Rainbow Fish seeks out the wise Octopus, who helps them learn that it's far better to be admired for being kind than for being beautiful. Adapted by Austin Zumbro based on the book by Marcus Pfister. Appropriate for all ages.

NOVA VISTA SYMPHONY WINTER CONCERT

SATURDAY, FEBRUARY 24 7:30 PM

Dive into a musical experience that bridges generations and invites both the young and the young at heart to revel in the beauty of classical compositions that span the ages.

BARBER First Essay for Orchestra conducted by George Yefchak
HAYDN Symphony No. 88
BRAHMS Violin Concerto with Dustin Breshears, violin.

LA CENERENTOLA

Presented by Pocket Opera
By Gioachino Rossini

SATURDAY, FEBRUARY 24 2:30 PM

Throughout the land, word has spread like wildfire — Prince Ramiro is searching for a bride! Despite the plotting of her wicked sisters, Angelina's kindness and inner beauty win the day.

There are no glass slippers in Rossini's masterful take on Cinderella, just true love at its finest, set to a dazzling score.

WINTER

THE RELUCTANT DRAGON

Presented by Peninsula Youth Theatre

SATURDAY, MARCH 2 11:30 AM + 1:30 PM

Student Matinees (Please call 650-903-6000):

FRIDAY, MARCH 1 9:30 AM + 11 AM

There's a terrible dragon rampaging across the countryside...or is there? Based on the short story by Kenneth Grahame, "The Reluctant Dragon" is a story of a boy that makes a friend and shows his town that you shouldn't always believe everything you hear. Adapted by Karen Simpson. Appropriate for all ages.

RUDDYGORE OR, THE BRUJA'S CURSE

Presented by Lamplighters Music Theatre

SATURDAY, MARCH 2 2:00 PM

SUNDAY, MARCH 3 2:00 PM

The Murgatroyds are a Cornish family that moved to Hidalgo for the mining business in the 1800's. They had hoped to escape the infamous family curse of committing one crime a day or dying a terrible death, but they brought it with them! Combining all the familiar characters and music with folklórico dancing and Day-of-the-Dead style ghostly ancestors, Lamplighters' new production of Gilbert and Sullivan's RUDDYGORE envisioned by Davi Euresti will spook and delight old and new audiences alike!

SOUNDSCAPE IN SPRING

Bay Area Chinese Musician Association

SUNDAY, MARCH 10 2:30 PM

A unique and relaxing concert that blends Chinese traditional music with modern melodies into an exhilarating journey embracing the spirit of innovation. With a diverse range of Chinese traditional instruments such as Pipa, Guzheng, Bamboo Flutes, Erhu and electric instruments, musicians from Idle Folk Band will present an unforgettable performance of musical magic with contemporary and ancient harmonies, arranged to transcend the boundaries of musical genres. Relax in the spring and bloom in prosperity.

SEUSSICAL

Presented by Peninsula Youth Theatre

MARCH 9 -17

SATURDAYS 2:00 PM + 7:30 PM

SUNDAYS 1:00 PM

Student Matinees

(Please call 650-903-6000):

THURSDAY, MARCH 14 AND FRIDAY, MARCH 15 9:30 AM

Anything's possible when you think about Seuss! A trip to a town too tiny to see, a journey with an elephant on an egg, in a nest, up a tree. Join us as we travel to the Jungle of Nool to see Horton and swim in McElligot's pool. It's a great family musical – you just have to see exactly how Horton gets out of that tree!

Music by Stephen Flaherty, Lyrics by Lynn Ahrens, Book by Lynn Ahrens and Stephen Flaherty, Co-Conceived by Lynn Ahrens, Stephen Flaherty, and Eric Idle, Based on the Works of Dr. Seuss.

SHE KILLS MONSTERS

Presented by Upstage Theater

By Qui Nguyen

MARCH 15-17

FRIDAY AND SATURDAY 7:30 PM

SUNDAYS 2:00 PM

A comedic romp into the world of fantasy role-playing games! In this high-octane dramatic comedy laden with homicidal fairies, nasty ogres and 90s pop culture, acclaimed playwright Qui Nguyen offers a heart-pounding homage to the geek and warrior within us all.

ONLINE TICKETS
MVCPA.COM

TICKET OFFICE
650-903-6000

TICKET OFFICE HOURS

Wednesday – Saturday 12:00 – 6:00 PM

Additional Hours 1 Hour Before Performances

SPRING

WHAT'S ON

ADULTS

Arts & Crafts

Ceramics Studio

Ages 18+

Learn hand-building techniques and begin your mastery of wheel-throwing to make clay works of art. Build foundational shapes, create complex forms, add surface decoration to your works and explore glazing processes. Projects are open for students to explore and design. The ideal class for both beginner and experienced ceramics students to create their own sculptures, vessels, and decorative pieces. All materials provided and all skill levels welcome!

Instructor: Community School of Music and Arts.

No class 2/17.

Location: Community School of Music and Arts R/NR
 19128 Sa 2 - 4:30 p.m. 1/20 - 3/16 \$454/\$567

GYM RESERVATIONS

Mountain View gyms are available to reserve on a quarterly basis via a lottery system.

For application and dates, visit MountainView.gov/Gyms.

Fitness

Bombay Jam®

Ages 18+

Experience this universally appealing Bollywood-inspired fitness class and burn hundreds of calories in just one hour! Dance to totally addictive music mixes that are a blend of Bollywood and Western music. Cardio and muscle-sculpting toning routines are packed into one total body workout, incorporating fun, easy to follow dance moves. *Class is open to all levels and no prior experience is needed. Participants should wear athletic shoes and bring an exercise mat and water bottle.* Instructor: Radhika Rengarajan.

No class 2/10, 2/17, 2/21, 2/24 and 3/20.

One Day Trial! Community Center - Magnolia Room				R/NR
19009	W	6 - 7 p.m.	1/3	\$5/\$6
One Day Trial! Community Center - Oak Room				R/NR
19010	Sa	9 - 10 a.m.	1/6	\$5/\$6
Location: Community Center - Magnolia Room				R/NR
19011	W	6 - 7 p.m.	1/10 - 3/27	\$110/\$138
Location: Community Center - Oak Room				R/NR
19012	Sa	9 - 10 a.m.	1/13 - 3/30	\$99/\$124

Zumba® Fitness

Ages 18+

Zumba® Fitness is a dance fitness class that mixes low and high intensity moves to Latin and world rhythms. Zumba® combines all elements of fitness - cardio, muscle conditioning, balance and flexibility. This class is open to all levels. Come join the party! *Please bring a towel and bottle of water.* Instructor: Alicia Gnam.

No class 1/15, 2/19 and 2/22.

Location:		Community Center - Oak Room		R/NR
18958	M	6 - 7 p.m.	1/8 - 3/25	\$80/\$100
18959	Th	6:30 - 7:30 p.m.	1/11 - 3/21	\$80/\$100

Restorative/Slow Flow Yoga

Ages 18+

This yoga practice opens with a carefully crafted flow to warm the body and move energy. We will then wind down with a series of restorative postures with ample use of props. Whether you are sitting at a desk all day, a serious athlete, or somewhere in-between, your mind, body and soul will thank you for taking this class. Come prepared to breathe, restore and renew. *Please bring a mat, towel, and water bottle.* Instructor: Open Space Yoga Project.

No class 1/15 and 1/29.

Location:		Community Center - Magnolia Room		R/NR
18940	M	7:30 - 8:45 p.m.	1/8 - 2/12	\$72/\$90
18941	M	7:30 - 8:45 p.m.	2/26 - 3/25	\$90/\$113

BollyX®

Ages 18+

Unleash your inner rock star! BollyX® is a Bollywood-inspired dance fitness program that combines exhilarating choreography with calorie-burning workouts with upbeat music from around the world. This class is open to all levels. *Please bring a towel and bottle of water.*

Instructor: Alicia Gnam. **No class 2/13, 2/20 and 2/22.**

Location:		Community Center - Oak Room		R/NR
18960	Tu	6 - 6:45 p.m.	1/9 - 3/26	\$80/\$100
18961	Th	5:30 - 6:15 p.m.	1/11 - 3/21	\$80/\$100

Activity Tip: Register at least one week before your class begins to ensure it doesn't get canceled.

Yin & Restorative Yoga

Ages 18+

Yin Yoga is “the quiet practice” to release deeply-held stress while restoring balance, joint mobility and flexibility. In this class, we will stretch our bodies deeply with slow, meditative Yin and restorative poses and enjoy the renewed energy and calm that follows. *All levels welcome, no prior yoga experience needed. Please bring a mat and blanket. Two yoga blocks and a long strap are recommended.*

Instructor: Kate Griffin. **No class 2/23.**

Location:		Community Center - Magnolia Room		R/NR
18957	F	9 - 10 a.m.	1/12 - 3/15	\$150/\$188

Pilates

Ages 18+

Through a series of dynamic alignment-based pilates poses, students will strengthen abdominals, build core stability, improve posture and muscle tone, increase flexibility, mobilize the spine and release tension through the body. All classes will be taught by certified yoga therapist, Miki Bousso. No prior experience is needed and all levels are welcome. *Please bring a mat and water bottle. For more information, visit YogaWithMiki.org or email MikiBuso@gmail.com.* Instructor: Yoga With Miki.

No class 2/2 and 2/23.

Location:		Community Center - Oak Room		R/NR
18962	F	10:30 - 11:30 a.m.	1/26 - 3/22	\$105/\$131

Pancake Breakfast

for adults ages 55+

\$5 (advance)

\$10 (day of)

Saturday, Feb. 10 | 9 - 11 a.m.
Mountain View Senior Center
263 Escuela Avenue

ADULTS

Music

Group Guitar for Adults

Ages 13+

Join this class as we teach you to play the fundamentals of the instrument and the music of your generation! In this class, you'll learn everything you need to know about how to become a great guitar player: chords, progressions, scales and even entire songs from the artists and bands you enjoy! Don't miss this fantastic opportunity and sign up today! No experience necessary. *Students must bring their own guitars.* Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School R/NR
19008 W 7 - 7:50 p.m. 1/10 - 3/13 **\$391/\$489**

Adult Group Keyboard

Ages 13+

It is never too late to learn how to play the piano! Our Adult Group Keyboard class is designed for adults who have no or little experience in piano playing. This class offers a structured yet relaxed environment for you to learn fundamental musical concepts, including musical notation, theory, and rhythm. Our patient and supportive instructors will teach you to play a variety of pieces and styles. In addition, your musical knowledge can help your children develop their own interest in music. *Access to piano/keyboard at home is essential.*

Instructor: Joyful Melodies Music School.

Location: Joyful Melodies Music School R/NR
19165 Th 6 - 6:50 p.m. 1/11 - 3/14 **\$391/\$489**

Group Ukulele for Adults Level 2

Ages 13+

This class is perfect for students who have already studied the basics of the ukulele and are looking to take their playing to the next level. Our experienced teachers will introduce more advanced techniques, and help students continue their journey with the ukulele. *Students must complete the first course of group ukulele class at Joyful Melodies Music School. Students must bring a ukulele.*

Instructor: Joyful Melodies Music School. **No class 2/19.**

Location: Joyful Melodies Music School R/NR
19024 M 7 - 7:50 p.m. 1/8 - 3/18 **\$391/\$489**

Sports

Advance Volleyball Theory & Drills

Ages 18+

This class is for the deep-thinking volleyball athlete who is not only focused on what to do, but also the why. We will spend time on whiteboarding strategies, mentality, and the minutiae of individual skills. Come prepared for lectures in theory and reps in slow to face-paced drills that will challenge you to remember your training under pressure. Please expect classes to be 20% discussion and lectures, 75% drills and 5% games. This class requires experience in running drills and consistency in passing, setting and hitting. This ensures that the topics covered and the complexity of drills are not limited by execution of basic volleyball skills. Instructor: Derek Tran.

Location: Mountain View Sports Pavilion R/NR
18942 Sa 10:30 a.m. - 1:30 p.m. 1/13 - 3/30 **\$171/\$214**

Watersports

Introductory Stand Up Paddleboarding

Ages 13+

Forget waves. Have fun surfing a lake and get toned in no time! Providing basic techniques in safe and calm conditions to help you get out and explore the water. Shoreline's SUP class also aids in overall fitness. By standing and paddling, plus focusing on balance, you work many muscles simultaneously on a continuous basis, building core strength, stamina and flexibility.

Instructor: Shoreline Lake Boathouse.

Location: Shoreline Lake R/NR

19089	Sa	10:30 a.m. - 12 p.m.	2/3	\$134/\$167
19090	Su	10:30 a.m. - 12 p.m.	2/11	\$134/\$167
19091	Sa	10:30 a.m. - 12 p.m.	2/17	\$134/\$167
19092	Su	10:30 a.m. - 12 p.m.	2/25	\$134/\$167
19093	Sa	10:30 a.m. - 12 p.m.	3/2	\$134/\$167
19094	Su	10:30 a.m. - 12 p.m.	3/10	\$134/\$167
19095	Sa	10:30 a.m. - 12 p.m.	3/16	\$134/\$167
19096	Su	10:30 a.m. - 12 p.m.	3/24	\$134/\$167
19097	Sa	10:30 a.m. - 12 p.m.	3/30	\$134/\$167

Introductory Kayaking

Ages 13+

For those dreaming of exploring pristine rivers, shooting through rapids, or joining fellow kayak-surfers on the waves of Santa Cruz, this class is for you! For this introductory class, Shoreline's knowledgeable and experienced instructors will teach stroke techniques, launching and landing, nomenclature, self-rescue, water safety and equipment tuning. Instructor: Shoreline Lake Boathouse.

Location:		Shoreline Lake			R/NR
19098	Su	9 a.m. - 12 p.m.	2/4	\$144/\$180	
19099	Sa	9 a.m. - 12 p.m.	2/24	\$144/\$180	
19100	Su	9 a.m. - 12 p.m.	3/3	\$144/\$180	
19101	Sa	9 a.m. - 12 p.m.	3/23	\$144/\$180	

Introductory Sailing

Ages 14+

Learn to harness the calm morning breeze in protected water. This Shoreline Lake Sailing Class helps you learn the basics (tacking, jibing, docking, water safety and terminology) needed to get out on the water safely. Besides gaining skills in protected water, completion of the course also comes with a 1-hour private lesson (scheduled within 2 weeks after completing the course).

Instructor: Shoreline Lake Boathouse.

Location:		Shoreline Lake			R/NR
19049	Sa, Su	9 a.m. - 1 p.m.	2/3 - 2/4	\$490/\$612	
19050	Sa, Su	9 a.m. - 1 p.m.	2/10 - 2/11	\$490/\$612	
19051	Sa, Su	9 a.m. - 1 p.m.	2/17 - 2/18	\$490/\$612	
19052	Sa, Su	9 a.m. - 1 p.m.	2/24 - 2/25	\$490/\$612	
19053	Sa, Su	9 a.m. - 1 p.m.	3/2 - 3/3	\$490/\$612	
19054	Sa, Su	9 a.m. - 1 p.m.	3/9 - 3/10	\$490/\$612	
19055	Sa, Su	9 a.m. - 1 p.m.	3/16 - 3/17	\$490/\$612	
19056	Sa, Su	9 a.m. - 1 p.m.	3/23 - 3/24	\$490/\$612	
19057	Sa, Su	9 a.m. - 1 p.m.	3/30 - 3/31	\$490/\$612	

Activity Tip: Activity information may change after the activity guide is printed.

For the most updated and accurate list of activities and camps, view our electronic version by visiting MountainView.gov/Register.

**ADULT
DROP-IN
SPORTS**

**VOLLEYBALL
PICKLEBALL
BASKETBALL**

Visit
MountainView.gov/AdultSports
for dates, times and locations.

\$3 per visit or purchase an activity pass for \$15 for 10 visits or \$30 for 20 visits.
Passes can be purchased at the gym during drop-in sports hours. Cash and check only.

Adult ★

Softball

★ ★ **League**

Leagues play in fall and spring with four divisions available. Interested in playing but don't have a team? Join the free agent list.

For more information, registration and free agent list, visit

★ MountainView.gov/AdultSports ★

Mountain View Tennis

Engaged learning at a tennis court near you.

MOUNTAIN VIEW TENNIS

Mountain View Tennis offers a racquet sports fitness program at public parks that is unique in the Bay Area. Since 2009, we've taken a holistic approach to public tennis instruction that balances the health and wellness of the individual with public accessibility to professional coaching and open access to courts for local residents.

Our Engaged Learning Approach, with low student-to-coach ratios, means you'll learn rapidly in the context of an aerobic, one-to-one rally with a partner, as opposed to traditional "stand and wait" drills. In addition, we offer flexible class sessions that combine the benefits of a planned skills progression with the flexibility to adjust your class times each week.

Begin any month, easily scale your play amount, choose your schedule and make new friends at one of our three training locations in Mountain View.

Features:

- Low student to coach ratios
- Engaged, play-based learning
- Flexible, mobile registration

Class Sessions:

Winter Session One

Jan. 2 - Feb. 4 (5 weeks)

Winter Session Two

Feb. 5 - Mar. 17 (6 weeks)

Camps:

Jan. 2 - 5, 2024

Feb. 19 - 23, 2024

For registration, class descriptions and court reservations, visit:

MountainViewTennis.net

650-967-5955 | info@mountainviewtennis.net

Tennis Courts

Cuesta Tennis Center
685 Cuesta Drive

Rengstorff Park
201 S. Rengstorff Avenue

Cooper Park
500 Chesley Avenue

Sylvan Park
550 Sylvan Avenue

Whisman Park
310 Easy Street

Stevenson Park
750 San Pierre Way

Mountain View Senior Center

LOCATION

266 Escuela Avenue
Mountain View, CA 94040

650-903-6330

Senior.Center@MountainView.gov

MountainView.gov/Seniors

HOURS

Monday - Thursday
8:30 a.m. - 9 p.m.

Friday
8:30 a.m. - 5 p.m.

Friday evening, Saturday and Sunday by
reservation only

The Mountain View Senior Center is an all-purpose facility that offers programs and services for adults 55 years of age and over.

Newsletter | Distributed monthly by email. To sign-up for email updates, please send your name and email address to Senior.Center@MountainView.gov.

Food Programs | The Senior Center hosts food distribution programs for Seniors. Program information is as follows:

- **Senior Nutrition Program (SNP)** – Dine-in lunch takes place Monday through Friday. Doors open at 10:30 a.m. and lunch is served at 11:45 a.m.
- **Second Harvest** – Free Grocery Program operates from 9 – 10:30 a.m., on the first through fourth Tuesday of each month.

Classes | Visit our website to view the most up-to-date class guide. Classes include stitchery, ESL, chair exercises, yoga and more.

Events - Save the Date

- **Pancake Breakfast** – Saturday, Feb. 10, 2024 from 9 to 11 a.m.
- **Spring Dance** – Wednesday, Mar. 27, 2024 from 4 to 6 p.m.

Social Services | The Senior Center offers Health Insurance Counseling, Senior Adult Legal Assistance, Apple Assistance and AARP Tax and Driving Course Assistance services. Please call 650-903-6330 for more information or to make an appointment.

Photo: Yaritza Rodriguez

Shoreline at Mountain View

About Shoreline at Mountain View is a 750-acre recreation and wildlife area built over a landfill system. Open daily from 6 a.m. until 30 minutes after sundown, come enjoy a variety of recreational resources, including a world-class 18-hole golf course, a 50-acre sailing lake, the historic Rengstorff House, as well as miles of paths including two tidal marshes with boardwalks/ observation platforms and more.

Shoreline’s 40th Anniversary In 2023, Shoreline at Mountain View celebrated 40 years of being open to the public as a wildlife and recreation area! For the 40th anniversary, a series of educational events were planned to review Shoreline’s history and celebrate all of its unique aspects. The series reviewed the past, present and future of Shoreline and was capped off with the large-scale Celebrate Shoreline event in the fall. Please visit MountainView.gov/Shoreline or follow Shoreline and the Rengstorff House on Facebook and Instagram for a listing of our final event in the series and to get involved.

Photo: ille Photography

The Historic Rengstorff House

The Rengstorff House offers simple, elegant events as part of its year-round rental reservations program. In the non-peak season of November through March, the indoor space and brick patios accommodate up to 48 guests. For events April through

October, guests are given full facility access for up to 150 guests using the exterior grounds. For additional information, or to inquire about rental availability, please call 650- 903-6088 or email RHouseRentals@MountainView.gov.

If you would like to learn about the Rengstorff House’s interesting history, please visit www.FriendsofRHouse.org or join us Tuesday and Wednesdays 1 – 4 p.m. and select Saturdays 9 a.m. - noon for docent-led tours. For additional information or opportunities to get involved with the Friends or as a volunteer, please email Kristina.Perino@MountainView.gov or call 650-903-6073. No experience necessary!

3070 N. Shoreline Boulevard
Mountain View, California,
MountainView.gov/Shoreline
650-903-6392

Scan the QR Code
for
**Friends of “R”
House
Events &
Information**

SHORELINE
GOLF • LINKS
AT • MOUNTAIN • VIEW

Shoreline Golf Links

ShorelineLinks.com | 650-903-4653

Practice Facilities

The Driving Range is open in the evenings under the lights for that extra practice time after work. With two practice putting greens and a short game area, you can fine tune every aspect of your game.

Our Member Club

Join a golf club and enjoy weekly competitions, camaraderie, guaranteed tee times and a membership in regional golf associations. Please visit ShorelineLinks.com for more information on Member Clubs.

Golf at Shoreline

We are open to the public and residents of Mountain View receive preferred rates. You may book your reservation seven days in advance. Visit ShorelineLinks.com or call 650-903-4653, ext 0.

Online Community

We have a very active online community. Follow our social media channels or join our eClub to stay up to date on special events, discounts, course improvements and more.

Golf Instruction

Meet our instructors: K.H. (Kyung Ha) Lee, Roy Day, Kim Stevens and Mark Diamond (short game), who offer a variety of different lessons for all ages and abilities.

- K.H. (Kyung Ha) Lee at KHLee20101@gmail.com or 408-472-4831
- Roy Day at RoyDayPGA@comcast.net or 650-452-3057
- Kim Stevens at SVGolfpc.com or 510-589-1644
- Mark Diamond at Info@ShortGameArtists.com or 650-267-4672.

Tournaments at Shoreline

With our great course and excellent practice facilities, we have packages for group golf outings. We offer competitive golf tournaments, fundraising events and more. We can also provide quality food and refreshments through Michaels at Shoreline Restaurant. Contact Tournaments@ShorelineLinks.com for more information.

Michaels at Shoreline — Cafe - Bar - Events —

Come enjoy the newly renovated Michaels at Shoreline with its spectacular patio and views. The restaurant provides the perfect venue for a casual bite after golf, weekend brunch with your loved ones or a nice glass of wine overlooking scenic views.

Private Events

Michaels is available to host private breakfast, lunch or dinner social and corporate events. Please contact Events@ShorelineLinks.com or 650-861-3403 for additional information.

Registro Abierto

Residentes:
Lunes 20 de Noviembre
a las 8:30 a.m.

No residentes:
Lunes 27 de Noviembre
a las 8:30 a.m.

Cómo Inscribirse

REGISTRO EN LÍNEA

Visit MountainView.gov/Register

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

Iniciar sesión o Crear una cuenta.

CORREO ELECTRÓNICO

Recreation@MountainView.gov

Complete el formulario de registro que se encuentra en la última página. Escanee o tome una foto del formulario completo. Envíelo por correo electrónico a nuestra dirección de correo electrónico arriba.

CORREO

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

No envíe dinero en efectivo.

EN EL COMMUNITY CENTER

201 S. Rengstorff Avenue
Mountain View, CA 94040

de lunes a viernes • 8:30 a.m. - 5 p.m.

Formas de pago

Efectivo • Cheque escrito
pagable a "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 bancaria 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 línea o en persona.

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 añadidos 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 contactada.

Edad/Fecha de Nacimiento • Para inscribirse, los participantes deben estar dentro de las 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 transferirse 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 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!

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: _____

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	Nº de Clase	Nombre de Clase	Precio	Nº Clase Alternativa
	___/___/___	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
	___/___/___	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
	___/___/___	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
	___/___/___	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
	___/___/___	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
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 N°: _____ Fecha de Vencimiento: ___/___ CVV N°: _____

Nombre Como Aparece en la Tarjeta: _____ Firma: _____

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.

Entiendo y acepto que si participo en un programa que se adhiere al Código de Salud y Seguridad de California 124235, el participante inscrito está sujeto al protocolo en caso de una conmoción cerebral como se describe en el Código de Salud y Seguridad de California 124235 que incluye procedimientos para "Volver a jugar."

Al participar en la programación virtual grabada en video, otorgo permiso a la Ciudad de Mountain View y al Contratista para grabar la imagen, los comentarios y las preguntas de mí y/o mi hijo durante las sesiones.

Además, doy permiso a la Ciudad de Mountain View de utilizar fotografías de mí 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: _____ Fecha: _____ Padre Guardián Legal Participante

Parent/Legal Guardian Contact Information

First Name: _____ Last Name: _____ Birthdate: __/__/__ Gender: M F
 Street Address: _____
 City: _____ Zip Code: _____ Email Address: _____
 Primary Phone: _____ Secondary Phone: _____ Cell Phone: _____
 Emergency Contact Name: _____ Relationship to Participant: _____
 Emergency Primary Phone: _____ Emergency Secondary Phone: _____

Class Registration

Participant Name (First and Last)	Birthdate	Gender	Class No.	Class Name	Fee	Alternate Class No.
	__/__/__	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
	__/__/__	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
	__/__/__	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
	__/__/__	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
	__/__/__	<input type="checkbox"/> M <input type="checkbox"/> F			\$	
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 No.: _____ Exp. Date: __/__/__ CVV No.: _____
 Name as It Appears on Credit Card: _____ Cardholder Signature: _____

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.

I understand and acknowledge that if participating in a program listed in CA Health and Safety Code 124235, the enrolled participant is subject to concussion protocol as outlined in CA Health & Safety Code 124235 which includes "Return to Play" procedures.

By participating in video-recorded virtual programming, I grant the City of Mountain View and Contractor permission to record my and/or my child's image, comments, and questions during the sessions.

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: _____ Date: _____ Parent Legal Guardian Participant

Lunar New Year
February 10, 2024

Deer Hollow Farm Spring Tours
March 23, 2024

Music on Castro
Wednesdays, April through October

Volunteer Fair
April 6, 2024

Earth Day
April 27, 2024

Multicultural Festival
March 23, 2024

Senior Resource Fair
May 7, 2024

KidStock
May 18, June 15, and July 20, 2024

Concerts on the Plaza
Every Friday, June through September

Upcoming Events

Visit MountainView.gov/SpecialEvents for dates, locations and more information.

Programs and dates subject to change.

Recreation Division
 P.O. Box 7540
 Mountain View, CA 94039

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

.....ECRWSEDDM.....
RESIDENTIAL CUSTOMER

2023-2024 Park Projects

Fayette Park

Fayette Park
 Now Open

Parks and Recreation
 Strategic Plan Public Input
ImagineMVParks.com

Rengstorff Park Aquatics
 Center
 Opening Winter 2024

Magical Bridge Playground
 Opening Fall 2024