

Danville

Recreation Services

Activity Guide | Spring 2014

BREAK GROUND
& uncover new growth...

**Parks
Make
Life
Better!**

Join the adventure and uncover the possibilities...

Grab your hat, a map and join us as we go on an adventure to find the treasure of opportunities that spring will bring! Spring is the perfect time for us to dig in, forge ahead, break some ground and uncover new growth.

Springtime offers new possibilities as we witness the changing of the seasons. Why not explore your Town by participating as a volunteer with the Lend-A-Hand Day helping local seniors with their spring cleaning? Children can experience a time of creativity with Young @ Art or a time of discovery in our Spring Break Camps, while others may continue their lifelong learning through many of our classes and programs.

Whichever direction the adventure takes you, come find that treasure of an opportunity right here in Danville as we forge ahead, break ground and discover new possibilities for growth through our programs. I invite you to explore all the activities, events and performances highlighted in the Activity Guide and join us on this adventure!

Henry Perezalansa
Henry Perezalansa
Recreation Services Manager

LEGAL HOLIDAYS OBSERVED

Classes will not take place on the following dates:

Presidents' Day Monday, February 17, 2014

Memorial Day Monday, May 26, 2014

Independence Day Friday, July 4, 2014

Registration Dates

Adult Sports Leagues

February 10, *Danville resident teams*

February 11, *open registration*

Spring Classes

February 18, *Incorporated Danville residents*

February 19, *open registration*

Summer Camps

February 24, *Incorporated Danville residents*

February 25, *open registration*

Aquatics Programs

March 10, *Incorporated Danville residents*

March 24, *open registration*

Table of Contents Spring 2014

EVENTS pages 3-4

LIBRARY PROGRAMS page 5

AQUATICS pages 6-13

5 & UNDER pages 14-19

YOUTH pages 20-27

TEEN pages 28-31

ADULT pages 32-40

ADULT 55+ page 41

ALL AGES, ADAPTIVE REC. pages 42-43

COMMUNITY INFORMATION page 43

PARKS & FACILITIES page 44-45

POLICIES, REGISTRATION pages 46-47

Spring 2014 Special Events

5TH ANNUAL RECREATION PROGRAM EXPO

February 8,
10:00 am-1:00 pm
Danville Community Center
Information:
www.danville.ca.gov

6TH ANNUAL DR. SEUSS BIRTHDAY PARTY

March 6, 4:00 pm-6:00 pm
Danville Community Center
Information: page 5

EGGSTRAVAGANZA

April 12, 9:00 am-11:00 am,
11:30 am-1:30 pm
Danville Community Center
Information: page 25

4TH ANNUAL EARTH DAY CELEBRATION

April 19, 11:00 am-3:00 pm
Danville Town Green, Danville
Community Center and Village
Theatre Art Gallery
Information: www.danville.ca.gov

11TH ANNUAL LEND-A-HAND DAY

April 26, 9:00 am-3:00 pm
Danville Community Center
Information: (925) 314-3490

DANVILLE DEVIL MOUNTAIN RUN

May 4, 7:00 am-9:30 am
Downtown Danville
Information:
www.discoverdanvilleca.com

DANVILLE SPRING WINE & CHOCOLATE STROLL

May 8, 6:00 pm-9:00 pm
Downtown Danville
Information:
www.discoverdanvilleca.com

FREE UNWASTE RECYCLING EVENT

May 10 & 11, 9:00 am-3:00 pm
Danville Park & Ride
Information: www.unwaste.com

DOGGIE NIGHT

May 22, 5:00 pm-8:00 pm
425 Hartz Avenue and
Downtown Danville
Information:
www.discoverdanvilleca.com

MEMORIAL DAY CEREMONY

May 26, 10:30 am
Oak Hill Park
Information: www.vnvdv.com

MOONLIGHT MOVIES

June 13, June 27, July 18,
August 1, August 15
Town Green
Information: www.danville.ca.gov

DANVILLE SUMMER FEST

June 21 & 22, 10:00 am-5:00 pm
Downtown Danville
Information: www.danvilleareachamber.com

Special Events

Like

STAY CONNECTED WITH YOUR TOWN

Tweet

ANNOUNCEMENTS | EVENTS | PHOTOS | PROJECT UPDATES | PUBLIC SAFETY ALERTS

JOIN THE CONVERSATION

LIKE US ON FACEBOOK @ WWW.FACEBOOK.COM/DANVILLECA

FOLLOW US ON TWITTER @ DANVILLEINFO

Summer Camp Insert inside!

Traditional Day Camps • Academic & Enrichment Camps
Arts & Crafts • Cooking • Film & Video • Foreign Language
Performing Arts & Dance • Science & Technology
Sports & Aquatics • Teen Camps & Trips

REGISTER ONLINE! www.danvillerecguide.com

Village Theatre Events

Purchase tickets online at www.villagetheatreshows.com, or at the Danville Community Center, 420 Front Street, (925) 314-3400. Tickets will be available for pick up at Will Call one hour before show time.

The Town of Danville presents:

PRESCHOOL PERFORMANCE SERIES

- February 7 The Brian Waite Band
- March 7 Music by Octopretzel
- April 4 Magic Dan
- May 2 Steve Chaney and Cornelious Crowe
- June 6 Acrobatic Juggler Dana Smith

General Admission: \$3
All shows start at 10:00 am

The Town of Danville and Role Players Ensemble present:

RUDDIGORE*

by Gilbert & Sullivan
April 18–May 10

The Town of Danville and Danville Children's Musical Theater present:

A FUNNY THING HAPPENED ON THE WAY TO THE FORUM*

Music and Lyrics by Stephen Sondheim and Book by Burt Shevelove and Larry Gelbart
March 27, 28, 29 and April 4, 5

*Ticket prices and show times vary.
Visit www.villagetheatreshows.com for more information.

Art Gallery Events

For more information about the exhibits, visit www.villagetheatreartgallery.com

Gallery hours:

- M–Tu Appointment only: 314-3460
- W–F 12:00 pm–5:00 pm
- Sa 11:00 am–3:00 pm
- Su Closed

ARTful Women: 7 Voices in Fabric Art

March 7–April 26

Opening Reception:

March 7, 5:00 pm–8:00 pm

Art Chat: March 19, 7:00 pm–9:00 pm

Young @ Art:

March 20, 3:30 pm–5:00 pm

For more information, turn to page 26.

The ARTful Women are seven California foothill artists whose primary medium is fabric. They aim to raise awareness about fabric as a legitimate and fine art medium.

As a group, they push themselves and each other to expand their creative limits. These unique multi-layered, stitched, painted, dyed, stamped and embellished pieces express the diversity of styles and techniques that can be accomplished with fabric art-making.

The Storybook Makers: Original art (and other really cool stuff) from contemporary children's book illustrators

May 1–June 13

Opening Reception and Animated Short Screening:

May 1, 5:00 pm–8:00 pm

Art Chat:

May 14, 7:00 pm–9:00 pm
Panel discussion led by three featured artists as to why picture books matter.

Young @ Art:

May 8, 3:30 pm–5:00 pm
For more information, turn to page 26.

This exhibit celebrates the fine art of children's book illustration.

It is a marvelous opportunity to examine the work of the best in the field—a chance to appreciate the enormous range of creativity in children's books and to delve into a treasure trove of original paintings, drawings, prints, and collages. And, in the spirit of art for children of all ages, there will be a screening in the theater with shorts created by the best animators around including several Pixar artists.

Danville Library

All programs are FREE and open to the public unless otherwise indicated.

400 Front Street, Danville, CA 94526

HOURS... M-Th: 10:00 am-8:00 pm
F-Sa: 10:00 am-6:00 pm Su: 1:00 pm-5:00 pm

Hours funded by Contra Costa County and the Town of Danville.

For a list of Library Services call 837-4889
or visit www.ccclib.org.

Spring Events

6TH ANNUAL DR. SEUSS BIRTHDAY PARTY, AGES 5-9

Thursday, March 6, 4:00 pm-6:00 pm

Danville Community Center, Valley Oak Room

Join the festivities at the sixth annual Dr. Seuss Birthday Party and enjoy Dr. Seuss stories, fun crafts, and more! Space is limited; registration is \$5 per child. Due to the expansion of the event, parents are required to attend with their child. Register through the Town of Danville, online at www.danvillerecguide.com, or call (925) 314-3400 (reference barcode 31578). Jointly presented by the Town of Danville and Friends of the Danville Library

WATER, EARTH, AND SKY:

A LIVING HISTORY PRESENTATION SERIES

Partnership series by the Danville Library, Museum of the San Ramon Valley, and Role Players Ensemble

WATER: Wednesday, March 12, 7:00 pm | Danville Library, Mt. Diablo Room

"San Ramon Creek: Past Secrets, Future Visions" led by Mary Grim of Friends of San Ramon Creek.

EARTH: Tuesday, April 1, 7:00 pm | Danville Library, Mt. Diablo Room

"Mastodons in Danville: The Early Residents of Blackhawk Ranch" led by Mark Goodwin, Assistant Director of the UC Berkeley Museum of Paleontology.

SKY: Wednesday, May 7, 7:00 pm | Museum of the San Ramon Valley

"Tassajara, 1964," a drama production about the crash of flight 773 written and directed by Eric Hayes of Role Players Ensemble. \$20 tickets at the door.

DANVILLE LIBRARY ARTS & TRAVEL PRESENTATION SERIES

1:00 pm | Danville Library, Mt. Diablo Room

Sponsored by the Friends of the Danville Library

The World of Jane Austen—Art and Culture in the 18th and 19th Century: Tuesday, March 18

Presented by the Fine Arts Museums of San Francisco Docent Council

Explore the World with Road Scholar Travel—

Adventures in Lifelong Learning: Tuesday, April 22

Presented by Road Scholar Ambassador Program

Beauty, Wealth and Power—Jewelry and Ornaments of Asia: Tuesday,

May 20; Presented by the Asian Art Museum of San Francisco Community Speakers Program

Also this Spring:

- Family Program Series
- Art of Haiku
- "Behind the Scenes" Lecture Series
- Age Well, Drive Smart

GOOD FOOD, GOOD HEALTH PRESENTATION SERIES

7:00 pm | Danville Library, Mt. Diablo Room

Organic Foods: Tuesday, March 25

Presented by Cynthia Ruzzi, Co-founder of Sustainable Danville and Angela Stanford, Registered Dietitian and Holistic Nutritionist

Why Cooking Matters and Cancer Risks: Tuesday, April 29

Presented by Dr. Jim Felton, Associate Director at UC-Davis Cancer Center and Senior Biomedical Scientist at Lawrence Livermore Lab

Nutrition and Healthy Living: Tuesday, May 20

Presented by Dina Colman, Author of "Four Quadrant Living: Making Healthy Living Your New Way of Life"

LIBRARY EBOOK WORKSHOP FOR KINDLES, IPADS, IPHONES

Monday, April 7, 7:00 pm | Danville Library, Mt. Diablo Room

Contra Costa County Library has a large and growing collection of eBooks for iPad and Kindle users. Find out how you can find, download, and read eBooks for FREE with just your library card. Workshop requires a working knowledge of your device. Space is limited and registration is required. Visit the library or call (925) 837-4889 to register beginning March 3.

DANVILLE-SAN RAMON 2014 KIDSREADS

Saturdays, April 12-May 3 | Danville and San Ramon Libraries

Pick up your free copy of "Brixton Brothers: The Case of the Case of the Mistaken Identity" by Mac Barnett at Danville, San Ramon or Dougherty Station Library while supplies last. Visit the library at ccclib.org for information. Sponsored by the Friends of the Danville and San Ramon Libraries and Target Stores

Young Writers Challenge— We'll give you the clues, but you'll create the mystery story beginning March 24! Participants will receive a small prize. Entry deadline: April 25, Danville Library.

Meet the Author, Mac Barnett:

Saturday, May 3, 2:00 pm; San Ramon Library

Meet author Mac Barnett. Also, the most creative entries in our Young Writers Challenge will be read by the authors. Each family that attends will be entered in a drawing for the chance to have an ice cream with Mac Barnett immediately following the event.

ARTS ENRICHMENT BOOK CLUB SERIES, GRADES K-1

April 15, May 1, June 18, 3:30 pm | Danville Library, Mt. Diablo Room

Explore the arts through literature with this fun and interactive series for students in grades K-1. Learn about the harmonica, painting, and totem poles and receive a book or prize for participating! Sponsored by the Danville Library Endowment

CHOCOLATE CHIP COOKIE SCHOOL, GRADES 3-5

Tuesday, April 17, 4:00 pm | Danville Library, Mt. Diablo Room

Celebrate **National Library Week** with this educational and delicious program! Learn chemistry, math, geography, business, culture, cooking, and our food system by deconstructing the classic chocolate chip cookie recipe in true detective style with Susie Wyshak, Co-Founder of Epicuring California and Co-chair of Good Food Awards. No peanut or wheat allergies, please. **Space is limited and registration is required beginning March 10.** Sponsored by the Friends of the Danville Library

Aquatics Program

REGISTRATION BEGINS MARCH 10

MONTE VISTA COMMUNITY POOL

3131 Stone Valley Road at Monte Vista High School

SUMMER 2014 SEASON: MONDAY, JUNE 16-FRIDAY, AUGUST 15

(closed for the July 4 holiday)

Recreational Swim

Relax and cool off with your family and friends! Recreational Swim is open to patrons of all ages and takes place in a designated area which includes use of shallow and deep water, the diving board, and lap swim lanes.

Saturday, June 21–Friday, August 15 (closed 7/4)

Monday–Thursday 1:00 pm–3:00 pm
Friday 12:00 pm–6:00 pm
Saturday & Sunday 1:00 pm–5:00 pm

Adult Lap Swim

Age 9Y and up

Swimming is one of the best overall workouts you can do to improve cardiovascular conditioning, muscle strength, endurance, posture, and flexibility, all at the same time. Children ages 9 and up must swim laps unassisted by parents.

Monte Vista Community Pool

Saturday, June 21–Friday, August 15 (closed 7/4)

Monday–Thursday 9:00 am–7:00 pm
Friday 9:00 am–6:00 pm
Saturday & Sunday 1:00 pm–5:00 pm

San Ramon Valley High School Pool

Saturday, June 21–Friday, August 15 (closed 7/4)

Monday–Thursday 9:30 am–2:00 pm

Family Fun Nights

What better way to spend a hot summer evening than cooling off at the Monte Vista Community Pool? Danville's Family Fun Nights offer something for everyone with pool games, prizes, and music. You can even use rafts and inner tubes exclusively at these events. So grab your friends and family and catch a wave.

Fridays, 6:30 pm–8:30 pm: July 11 & August 1

Anyone entering the pool area during Recreational Swim, Adult Lap Swim, Family Fun Nights, or special events must pay entrance fees, including swimmers and spectators. Children 8 years and under will be admitted only under the supervision of a paying adult, 18 years of age or older. To swim unaccompanied, children ages 9–12 must pass a swim test. Children who do not pass the swim test must have a parent in the pool with them at all times. No exceptions.

Spectator's Fee: \$2

Daily Admittance Fee: \$2 (12Y and younger); \$3 (13Y and up)

Swim Passes

FAMILY SWIM PASS

Take advantage of our best swimming value! Purchase a Family Swim Pass for immediate family members living at your address. Enjoy unlimited use of the Monte Vista Community Pool during recreational swim times (not valid for lap swim). Family Swim Passes are valid for all Summer 2014 recreational swim times, including Family Fun Nights. Passes may be purchased online or at the Danville Community Center only, beginning March 12, and may be picked up/kept on file at Monte Vista Pool beginning June 23. No refunds will be given for non-used swim passes.

#34151 \$130

INDIVIDUAL SWIM PASS

If you love to swim, you'll appreciate the convenience of this discounted 12-punch pass, for use at recreational or lap swim, including Family Fun Nights and special events. Passes may be purchased online or at the Danville Community Center only, beginning March 10, and may be picked up/kept on file at Monte Vista Pool and San Ramon Valley High School Pool beginning June 23. No refunds will be given for non-used swim passes.

Monte Vista Community Pool

#35930 12 years & younger \$20
#35931 13 years & older \$30

San Ramon Valley High School Pool

#35989 12 years & younger \$20
#35990 13 years & older \$30

SWIM PARTY PACKAGES

Enjoy a birthday party, family get-together, or a "just because" party at Monte Vista Community Pool! Take pleasure in playing pool games, jumping off the diving board, and sun bathing. Why do all the work? We provide the facility, lifeguards, picnic table, and game leader. The pool opens to parties beginning June 22, 2014. Parties are available on Saturdays and Sundays only, during Recreational Swim times. For more information, contact Program Coordinator Ian Murdock at imurdock@danville.ca.gov or (925) 314-3480.

NEED HELP REGISTERING?

Join us for the Recreation Program Expo on Saturday, February 8, 10:00 am–1:00 pm at the Danville Community Center, and receive 10% off your fees if you register that day.

aquatics

Learn to Swim Program

FREQUENTLY ASKED QUESTIONS

Where can I take swim lessons? The Town of Danville offers its Learn to Swim Program at two locations: Monte Vista Community Pool at 3131 Stone Valley Road, and San Ramon Valley High School Pool at 501 Danville Blvd.

When do I register? Online registration for incorporated Danville residents only will be available Monday, March 10, 8:30 am. Open registration begins Monday, March 24, 8:30 am.

How do I register? Online: To register online you will need a Login ID and PIN which you may request online at www.danvillerecguide.com, or by calling (925) 314-3400. We encourage you to obtain your Login ID and PIN prior to the registration date. This will ensure that you receive the lessons you want more quickly.

Mail-In: Danville Community Center, Attn: Class Registrations, 420 Front Street, Danville, CA 94526

How do I select my child's class level? Read the class descriptions in the order listed. Register your child for the first class level that describes skills that s/he has not yet mastered. Call 314-3400 for additional assistance.

Will classes be held in the rain? Generally, classes will be held during inclement weather. However, the pool will be closed and classes cancelled if there is lightning.

What happens if my child passes the class, but I registered him for the same level next session? If there is space available, your child will be transferred to the correct level.

Is it possible to make up a class that my child missed due to illness or vacation? Unfortunately, we are not able to accommodate class make-ups.

Can I request a specific teacher? You can make a request for a specific instructor, but realize that our swim instructors rotate between different pools, class levels and times. Due to the large number of classes we offer, we cannot guarantee we can meet your request, but we will try our best.

I am an adult. Can I take lessons? Yes! We offer private adult swim lessons at various times throughout the day at Monte Vista Community Pool. See page 13.

SWIMMING LEVELS

Swim Level	Age	Prerequisite Skills
Aquatots	6 mos-3 yrs	Children must be accompanied by an adult in the water
Preschool A	3-5 yrs	First time lessons
Preschool B	3-5 yrs	Fully submerge head for 5 seconds
Elementary 1	6-12 yrs	First time lessons
Elementary 2	4-12 yrs	Travel 5 yards, bob 3 times and tread water 15 seconds, all without assistance; or completion of Preschool B
Elementary 3	4-12 yrs	Travel 10 yards on front and back; change direction in water
Elementary 4	6-12 yrs	Head-first entry in a seated position; jump into deep water; swim 15 yards on front and back; tread water 30 seconds
Elementary 5	6-12 yrs	Open turns on front and back; front crawl and elementary backstroke 25 yards; breaststroke 15 yards
Elementary 6	6-12 yrs	Front crawl, back crawl and elementary backstroke 50 yards; breaststroke and butterfly 25 yards; shallow angle dive
Youth Private	3-12 yrs	ALL swim levels
Adult Private	13 yrs & up	ALL swim levels
Adult Fitness Swimming	13 yrs & up	Elementary level 5 skills
Junior Lifeguard	11-14 yrs	Elementary level 5 skills
Lifeguard Training	15 yrs & up	Pass lifeguarding pre-skills test

Aquatots: Parent and Child Aquatics

Age 6M-3Y

This Aquatots is a class for adult with child ages 6 months to 3 years that emphasizes water adjustment and enjoyment through fun game and songs led by a swim instructor. The adult participants will learn how to safely handle their infants or toddlers in and around the water as well as lay the foundation for future aquatics skills. Swim diapers required.

\$57(R) • \$68(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
12:00 pm-12:25 pm	#35919	#35922	#35925	#35928
6:00 pm-6:25 pm	#35918	#35921	#35924	#35927

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
11:00 am-11:25 am	#35920	#35923	#35926	#35929

Registration for Aquatics programs begins March 10.

Need help registering? Join us for the Recreation Program Expo on Saturday, February 8, 10:00 am-1:00 pm at the Danville Community Center and receive 10% off your fees if you register that day.

Preschool Aquatics Program (3-5Y)

This program consists of two levels and is designed for children ages 3–5. Children registered for Preschool Aquatics must be ready to learn without parent participation. The group lesson format includes eight 25-minute classes which are held Monday–Thursday for two weeks. When necessary, students may be asked to move to an earlier or later class time. If a class is full, please add your child to the waitlist in case we are able to accommodate more participants. 1:3 instructor to child ratio. The Town of Danville is pleased to offer a water safety dock. Although we emphasize hanging on to the wall, this dock allows children to stand in the pool with a secure railing around them.

PRESCHOOL AQUATICS LEVEL A 3-5Y

In order to complete this course and move on to Preschool Aquatics Level B your child must be comfortable submerging their head fully underwater for about 5 seconds. Most children will need to repeat these classes.

\$57(R) • \$68(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:00 am-9:25 am	#35393	#35414	#35435	#35456
9:30 am-9:55 am	#35389	#35410	#35431	#35452
10:00 am-10:25 am	#35390	#35411	#35432	#35453
10:30 am-10:55 am	#35391	#35412	#35433	#35454
11:00 am-11:25 am	#35394	#35415	#35436	#35457
11:30 am-11:55 am	#35392	#35413	#35434	#35455
12:00 pm-12:25 pm	#35401	#35421	#35442	#35463
3:30 pm-3:55 pm	#35400	#35422	#35443	#35464
4:00 pm-4:25pm	#35395	#35416	#35437	#35458
4:30 pm-4:55 pm	#35396	#35417	#35438	#35459
5:00 pm-5:25 pm	#35397	#35418	#35439	#35460
5:30 pm-5:55 pm	#35402	#35423	#35444	#35465
6:00 pm-6:25 pm	#35403	#35424	#35445	#35466
6:30 pm-6:55 pm	#35398	#35419	#35440	#35461
7:00 pm-7:25 pm	#35399	#35420	#35441	#35462
7:30 pm-7:55 pm	#35404	#35425	#35446	#35467

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:30 am-9:55 am	#35405	#35426	#35447	#35468
10:00 am-10:25 am	#35406	#35427	#35448	#35469
10:30 am-10:55 am	#35407	#35428	#35449	#35470
11:00 am-11:25 am	#35408	#35429	#35450	#35471

PRESCHOOL AQUATICS LEVEL B 3-5Y

In order to complete this level your child must be able to bob three times, travel 5 yards in the water without assistance, and tread water for a minimum of 15 seconds. Upon completion of this level your child will move on to Elementary Aquatics Level 2. Most children will need to repeat these classes.

\$57(R) • \$68(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:00 am-9:25 am	#35483	#35504	#35525	#35546
9:30 am-9:55 am	#35479	#35500	#35521	#35542
10:00 am-10:25 am	#35480	#35501	#35522	#35543
10:30 am-10:55 am	#35481	#35502	#35523	#35544
11:00 am-11:25 am	#35484	#35505	#35526	#35547
11:30 am-11:55 am	#35482	#35503	#35524	#35545
12:00 pm-12:25 pm	#35490	#35511	#35532	#35553
3:30 pm-3:55 pm	#35491	#35512	#35533	#35554
4:00 pm-4:25pm	#35485	#35506	#35527	#35548
4:30 pm-4:55 pm	#35486	#35507	#35528	#35549
5:00 pm-5:25 pm	#35487	#35508	#35529	#35550
5:30 pm-5:55 pm	#35492	#35513	#35534	#35555
6:00 pm-6:25 pm	#35493	#35514	#35535	#35556
6:30 pm-6:55 pm	#35488	#35509	#35530	#35551
7:00 pm-7:25 pm	#35489	#35510	#35531	#35552
7:30 pm-7:55 pm	#35494	#35515	#35536	#35557

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:30 am-9:55 am	#35495	#35516	#35537	#35558
10:00 am-10:25 am	#35496	#35517	#35538	#35559
10:30 am-10:55 am	#35497	#35518	#35539	#35560
11:00 am-11:25 am	#35498	#35519	#35540	#35561
11:30 am-11:55 am	#35499	#35520	#35541	#35562

Group Swim Lessons

The Elementary Aquatics Program consists of 6 levels and is designed for ages 6–12. The group lesson format includes eight 25-minute classes which are held Monday through Thursday for two weeks. In most cases, enrollment is limited to a minimum of three and a maximum of four students per instructor. When necessary, students may be asked to move to an earlier or later class time. If a class is full, please add your child to the waitlist in case we are able to accommodate more participants.

ELEMENTARY LEVEL 1 6-12Y

In order to complete this level and move on to Elementary Level 2, your child must be able to travel 5 yards, bob three times, and tread water for 15 seconds, all without assistance.

\$57(R) • \$68(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:00 am-9:25 am	#34152	#34210	#34200	#34169
9:30 am-9:55 am	#34232	#34211	#34199	#34170
10:00 am-10:25 am	#34234	#34212	#34198	#34171
10:30 am-10:55 am	#34229	#34213	#34197	#34172
11:00 am-11:25 am	#34230	#34214	#34196	#34173
11:30 am-11:55 am	#34231	#34215	#34195	#34174
12:00 pm-12:25 pm	#34233	#34216	#34194	#34175
3:30 pm-3:55 pm	#34222	#34202	#34180	#34160
4:00 pm-4:25 pm	#34235	#34203	#34181	#34161
4:30 pm-4:55 pm	#34223	#34204	#34182	#34162
5:00 pm-5:25 pm	#34153	#34205	#34183	#34163
5:30 pm-5:55 pm	#34227	#34206	#34184	#34164
6:00 pm-6:25 pm	#34228	#34207	#34185	#34165
6:30 pm-6:55 pm	#34224	#34208	#34186	#34166
7:00 pm-7:25 pm	#34225	#34209	#34187	#34167
7:30 pm-7:55 pm	#34226	#34201	#34188	#34168

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:30 am-9:55 am	#34217	#34189	#34177	#34155
10:00 am-10:25 am	#34218	#34190	#34178	#34156
10:30 am-10:55 am	#34219	#34191	#34154	#34157
11:00 am-11:25 am	#34220	#34193	#34179	#34158

ELEMENTARY LEVEL 2 4-12Y

In order to complete this level and move on to Elementary Level 3, your child must be able to travel 10 yards on front and back, and change direction in water.

\$57(R) • \$68(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:00 am-9:25 am	#34338	#34352	#34368	#34383
9:30 am-9:55 am	#34339	#34353	#34369	#34384
10:00 am-10:25 am	#34340	#34354	#34420	#34419
10:30 am-10:55 am	#34341	#34355	#34370	#34385
11:00 am-11:25 am	#34342	#34356	#34371	#34386
11:30 am-11:55 am	#34343	#34357	#34372	#34387
12:00 pm-12:25 pm	#34344	#34367	#34381	#34388
3:30 pm-3:55 pm	#34417	#34366	#34382	#34397
4:00 pm-4:25pm	#34345	#34358	#34373	#34389
4:30 pm-4:55 pm	#34426	#34359	#34374	#34390
5:00 pm-5:25 pm	#34347	#34360	#34375	#34391
5:30 pm-5:55 pm	#34421	#34361	#34376	#34392
6:00 pm-6:25 pm	#34348	#34362	#34377	#34393
6:30 pm-6:55 pm	#34349	#34363	#34378	#34394
7:00 pm-7:25 pm	#34350	#34364	#34379	#34395
7:30 pm-7:55 pm	#34351	#34365	#34380	#34396

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:30 am-9:55 am	#34398	#34412	#34403	#34407
10:00 am-10:25 am	#34399	#34413	#34404	#34408
10:30 am-10:55 am	#34400	#34414	#34418	#34409
11:00 am-11:25 am	#34401	#34415	#34405	#34410

FREE SWIM LESSONS @ STAFF TRAINING 3-12Y

Complimentary lessons in exchange for helping our aquatics staff practice their teaching techniques with children at various ages.

Monte Vista Community Pool

#35912	Jun 17	Tu	10:00 am-10:25 am
#35914	Jun 18	W	10:00 am-10:25 am
#35915	Jun 19	Th	10:00 am-10:25 am

Registration for Aquatics programs begins March 10.

Need help registering? Join us for the Recreation Program Expo on Saturday, February 8, 10:00 am-1:00 pm at the Danville Community Center and receive 10% off your fees if you register that day.

ELEMENTARY LEVEL 3 6-12Y

In order to complete this level and move on to Elementary Level 4, your child must be able to complete a head first entry in a seated position, jump into deep water, swim 15 yards on front and back, and tread water for 30 seconds.

\$57(R) • \$68(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:00 am-9:25 am	#34498	#34437	#34497	#34496
9:30 am-9:55 am	#34423	#34438	#34505	#34463
10:00 am-10:25 am	#34424	#34439	#34452	#34464
10:30 am-10:55 am	#34425	#34440	#34504	#34465
11:00 am-11:25 am	#34426	#34441	#34453	#34466
11:30 am-11:55 am	#34427	#34442	#34454	#34467
12:00 pm-12:25 pm	#34428	#34443	#34455	#34468
3:30 pm-3:55 pm	#34500	#34447	#34501	#34476
4:00 pm-4:25 pm	#34436	#34444	#34456	#34469
4:30 pm-4:55 pm	#34429	#34445	#34457	#34470
5:00 pm-5:25 pm	#34430	#34446	#34458	#34471
5:30 pm-5:55 pm	#34431	#34502	#34503	#34472
6:00 pm-6:25 pm	#34432	#34448	#34459	#34473
6:30 pm-6:55 pm	#34433	#34449	#34460	#34474
7:00 pm-7:25 pm	#34435	#34451	#34462	#34477
7:30 pm-7:55 pm	#34434	#34450	#34461	#34475

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:30 am-9:55 am	#34478	#34506	#34492	#34494
10:00 am-10:25 am	#34482	#34485	#34488	#34490
10:30 am-10:55 am	#34480	#34484	#34487	#34499
11:00 am-11:25 am	#34481	#34491	#34493	#34495

ELEMENTARY LEVEL 4 6-12Y

In order to complete this course and move onto Elementary Level 5, your child must be able to complete open turns on front and back, swim front crawl and elementary backstroke 25 yards and breaststroke 15 yards.

\$57(R) • \$68(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:00 am-9:25 am	#35005	#34944	#35004	#35003
9:30 am-9:55 am	#34933	#35006	#34959	#34974
10:00 am-10:25 am	#34930	#34945	#34956	#34971
10:30 am-10:55 am	#34934	#34948	#34960	#34975
11:00 am-11:25 am	#34931	#34946	#34957	#34972
11:30 am-11:55 am	#34932	#34947	#34958	#34973
12:00 pm-12:25 pm	#34935	#34949	#34961	#34976
3:30 pm-3:55 pm	#34941	#34989	#34968	#34982
4:00 pm-4:25 pm	#34936	#34950	#34962	#34977
4:30 pm-4:55 pm	#34937	#35011	#34963	#34978
5:00 pm-5:25 pm	#35007	#35008	#34964	#35009
5:30 pm-5:55 pm	#34938	#34951	#34965	#34979
6:00 pm-6:25 pm	#34939	#34952	#34966	#34980
6:30 pm-6:55 pm	#34942	#34954	#34969	#34983
7:00 pm-7:25 pm	#34940	#34953	#34967	#34981
7:30 pm-7:55 pm	#34943	#34955	#34970	#34984

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:30 am-9:55 am	#34985	#34986	#34987	#34988
10:00 am-10:25 am	#34992	#34999	#35000	#35001
10:30 am-10:55 am	#34991	#34994	#34996	#34998
11:00 am-11:25 am	#34990	#34993	#34995	#34997
11:30 am-11:55 am	#35012	#35010	#35013	#35002

ELEMENTARY LEVEL 5 6-12Y

This is a 40-minute class. In order to complete this course, your child must be able to swim front crawl, back crawl and elementary backstroke 50 yards, breaststroke and butterfly 25 yards and perform a shallow angle dive. Upon completion of this course students will enter Elementary Level 6—Stroke Development and Fitness Swimming.

\$63(R) • \$72(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:00 am-9:40 am	#35016	#35025	#35033	#35040
9:45 am-10:25 am	#35017	#35026	#35034	#35041
10:30 am-11:10 am	#35018	#35027	#35035	#35042
11:15 am-11:55 am	#35019	#35028	#35036	#35043
4:00 pm-4:40 pm	#35022	#35030	#35038	#35045
4:45 pm-5:25 pm	#35020	#35062	#35061	#35060
5:30 pm-6:10 pm	#35021	#35029	#35037	#35044
6:15 pm-6:55 pm	#35023	#35031	#35063	#35046
7:00 pm-7:40 pm	#35024	#35032	#35039	#35047

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:30 am-10:10 am	#35051	#35048	#35049	#35050
10:15 am-10:55 am	#35052	#35053	#35054	#35055
11:00 am-11:40 am	#35056	#35057	#35058	#35059

ELEMENTARY LEVEL 6 6-12Y

This is a 40-minute class. The objectives of this level are to refine swimming and water safety skills taught in earlier levels, with focus on endurance and technique. Level 6 students also learn principals of training and how to evaluate their own levels of fitness. Some activities may include: swimming 500 yards continuously, demonstrating turns while swimming, and learning various training techniques.

\$63(R) • \$72(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:00 am-9:40 am	#35097	#35109	#35122	#35133
9:45 am-10:25 am	#35098	#35110	#35123	#35134
10:30 am-11:10 am	#35099	#35111	#35121	#35135
11:15 am-11:55 am	#35096	#35108	#35120	#35132
4:00 pm-4:40 pm	#35103	#35115	#35127	#35139
4:45 pm-5:25 pm	#35101	#35113	#35125	#35137
5:30 pm-6:10 pm	#35104	#35116	#35128	#35140
6:15 pm-6:55 pm	#35100	#35112	#35124	#35136
7:00 pm-7:40 pm	#35102	#35114	#35126	#35138

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
9:30 am-10:10 am	#35105	#35117	#35129	#35141
10:15 am-10:55 am	#35106	#35118	#35130	#35142
11:00 am-11:40 am	#35107	#35119	#35131	#35143

Private Swim Lessons (3-12Y)

Your child will receive one-on-one instruction in this class. Lessons are 25 minutes long and are held Monday–Thursday for one week.

\$54(R) • \$65(N)

Monte Vista Community Pool

Sessions:	1	2	3	4	5	6	7	8
	6/23-6/26	6/30-7/3	7/7-7/10	7/14-7/17	7/21-7/24	7/28-7/31	8/4-8/7	8/11-8/14
9:00 am-9:25 am	#35795	#35576	#35593	#35604	#35614	#35630	#35644	#35661
9:30 am-9:55 am	#35563	#35577	#35594	#35605	#35615	#35631	#35645	#35662
10:00 am-10:25 am	#35564	#35578	#35595	#35747	#35616	#35749	#35646	#35663
10:30 am-10:55 am	#35565	#35579	#35592	#35748	#35617	#35750	#35647	#35664
11:00 am-11:25 am	#35566	#35580	#35596	#35606	#35618	#35632	#35648	#35665
11:30 am-11:55 am	#35567	#35581	#35597	#35607	#35619	#35633	#35649	#35666
12:00 pm-12:25 pm	#35568	#35796	#35598	#35608	#35620	#35634	#35650	#35667
12:30 pm-12:55 pm	#35762	#35582	#35599	#35609	#35621	#35635	#35651	#35668
1:00 pm-1:25 pm	#35569	#35583	#35600	#35802	#35622	#35636	#35652	#35669
1:30 pm-1:55 pm	#35783	#35584	#35601	#35610	#35623	#35637	#35653	#35670

Private Swim Lessons continue on page 12.

Registration for Aquatics programs begins March 10.

Need help registering? Join us for the Recreation Program Expo on Saturday, February 8, 10:00 am-1:00 pm at the Danville Community Center and receive 10% off your fees if you register that day.

Private Swim Lessons (continued)

\$57(R) • \$68(N)

Monte Vista Community Pool

Sessions:	1	2	3	4
	6/23-6/26	6/30-7/3	7/7-7/10	7/14-7/17
2:00 pm-2:25 pm	#35570	#35585	#35602	#35611
2:30 pm-2:55 pm	#35571	#35586	#35754	#35753
3:30 pm-3:55 pm	#35572	#35587	#35755	#35756
4:00 pm-4:25 pm	#35573	#35757	#35761	#35782
4:30 pm-4:55 pm	#35787	#35588	#35785	#35798
5:00 pm-5:25 pm	#35794	#35771	#35793	#35792
5:30 pm-5:55 pm	#35788	#35589	#35784	#35612
6:00 pm-6:25 pm	#35772	#35797	#35773	#35774
6:30 pm-6:55 pm	#35574	#35590	#35777	#35778
7:00 pm-7:25 pm	#35767	#35766	#35765	#35764
7:30 pm-7:55 pm	#35575	#35591	#35603	#35613

Sessions:	5	6	7	8
	7/21-7/24	7/28-7/31	8/4-8/7	8/11-8/14
2:00 pm-2:25 pm	#35624	#35638	#35654	#35671
2:30 pm-2:55 pm	#35625	#35639	#35655	#35672
3:30 pm-3:55 pm	#35626	#35640	#35656	#35673
4:00 pm-4:25 pm	#35760	#35758	#35781	#35759
4:30 pm-4:55 pm	#35627	#35641	#35786	#35674
5:00 pm-5:25 pm	#35791	#35790	#35789	#35675
5:30 pm-5:55 pm	#35628	#35642	#35657	#35676
6:00 pm-6:25 pm	#35775	#35776	#35658	#35677
6:30 pm-6:55 pm	#35779	#35780	#35659	#35678
7:00 pm-7:25 pm	#35763	#35768	#35769	#35770
7:30 pm-7:55 pm	#35629	#35643	#35660	#35679

San Ramon Valley High School Pool

Sessions:	1	2	3	4
	6/23-6/26	6/30-7/3	7/7-7/10	7/14-7/17
9:30 am-9:55 am	#35799	#35800	#35751	#35801
10:00 am-10:25 am	#35680	#35683	#35686	#35689
10:30 am-10:55 am	#35681	#35684	#35687	#35690
11:00 am-11:25 am	#35682	#35685	#35688	#35691
11:30 am-11:55 am	#35710	#35711	#35712	#35713
12:00 pm-12:25 pm	#35715	#35719	#35746	#35720
12:30 pm-12:55 pm	#35716	#35742	#35745	#35721
1:00 pm-1:25 pm	#35717	#35741	#35744	#35722
1:30 pm-1:55 pm	#35718	#35740	#35743	#35723

Sessions:	5	6	7	8
	7/21-7/24	7/28-7/31	8/4-8/7	8/11-8/14
9:30 am-9:55 am	#35692	#35752	#35700	#35705
10:00 am-10:25 am	#35693	#35696	#35701	#35706
10:30 am-10:55 am	#35694	#35698	#35702	#35707
11:00 am-11:25 am	#35695	#35699	#35703	#35708
11:30 am-11:55 am	#35714	#35697	#35704	#35709
12:00 pm-12:25 pm	#35724	#35728	#35732	#35736
12:30 pm-12:55 pm	#35725	#35729	#35733	#35737
1:00 pm-1:25 pm	#35726	#35730	#35734	#35738
1:30 pm-1:55 pm	#35727	#35731	#35735	#35739

Adult Aquatics Programs

ADULT FITNESS SWIMMING 13Y and up

All adults that are ready to try swimming for fitness, this course is for you. Adults of all ages and fitness levels are welcome. Structured workouts will focus on skills and drills for good swim technique, and interval training for superior cardio and muscular improvement. This class runs Monday–Thursday for two weeks.

\$63(R) • \$72(N)

Monte Vista Community Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
6:30 pm-7:30pm	34119	34120	34121	34122

San Ramon Valley High School Pool

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
12:00 pm-1:00pm	34124	34123	34125	34126

aquatics

Lifeguarding Programs

JUNIOR LIFEGUARD BASICS

Age 11-14Y | Town Staff

Get a start in the Aquatics profession by learning about lifeguarding. Learn valuable job skills while having fun with your friends. To participate, you must demonstrate swimming skills equivalent to Level 5 (Orca). Course includes instruction in American Red Cross Guard Start (basic lifesaving techniques) and Water Safety Instructor Aide (swim instruction methods and class management) courses. Come ready to swim each class.

Monte Vista Community Pool

\$95(R) • \$114(N)

Sessions:	A	B	C	D
	6/23-7/3	7/7-7/17	7/21-7/31	8/4-8/14
1:00 pm-4:00 pm	35867	35868	35869	35870

ADULT PRIVATE SWIM LESSONS 13Y and up

Have you always wanted to learn how to swim? Never got around to it as a child? Now is your opportunity to learn how to swim as an adult. This is a great class for the beginner or for those who would like to improve their strokes. This class runs Monday–Thursday.

Monte Vista Community Pool

\$57(R) • \$68(N)

Sessions:	1	2	3	4
	6/23-6/26	6/30-7/3	7/7-7/10	7/14-7/17
5:30 pm-5:55 pm	34127	34130	34133	34136
6:30 pm-6:55 pm	34128	34131	34134	34137
7:00 pm-7:25 pm	34129	34132	34135	34138

Sessions:	5	6	7	8
	7/21-7/24	7/28-7/31	8/4-8/7	8/11-8/14
5:30 pm-5:55 pm	34139	34142	34145	34148
6:30 pm-6:55 pm	34140	34143	34146	34149
7:00 pm-7:25 pm	34141	34144	34147	34150

ARTHRITIS FOUNDATION AQUATIC PROGRAM 18Y and up

The Arthritis Foundation offers a unique exercise program for people of all ages who suffer from any arthritis ailment. Students will participate in water exercises that help to improve joint functionality, muscle tone, endurance and self-efficacy. Water's buoyancy assists movements, protects joints and provides resistance training.

San Ramon Valley High School Pool

No class 7/4

#35969	Jun 23-Jul 16	M/W	11:30 am-12:30 pm	\$54(R) • \$65(N)
#35971	Jun 23-Jul 16	M/W	1:00 pm-2:00 pm	\$54(R) • \$65(N)
#35970	Jun 24-Jul 17	Tu/Th	11:30 am-12:30 pm	\$54(R) • \$65(N)
#35972	Jun 24-Jul 17	Tu/Th	1:00 pm-2:00 pm	\$54(R) • \$65(N)
#35999	Jul 21-Aug 13	M/W	11:30 am-12:30 pm	\$54(R) • \$65(N)
#36001	Jul 21-Aug 13	M/W	1:00 pm-2:00 pm	\$54(R) • \$65(N)
#36000	Jul 22-Aug 14	Tu/Th	11:30 am-12:30 pm	\$54(R) • \$65(N)
#36002	Jul 22-Aug 14	Tu/Th	1:00 pm-2:00 pm	\$54(R) • \$65(N)

JUNIOR GUARD PROGRAM

Participants who successfully complete the Junior Lifeguard Basics course are eligible to submit an application to be a volunteer Junior Guard. Following a formal interview, teens accepted into the Junior Guard Program must complete designated volunteer requirements as swim lessons aides and in other aquatic programs to be invited to return to the program the following year. Junior Guards may attend and participate in all in-service trainings with paid staff.

LIFEGUARD TRAINING CLASSES

Age 15Y and up | Town Staff

This course is designed to teach students the skills and knowledge needed to prevent and respond to aquatic emergencies. Upon successful completion of all written exams and water skills, this course certifies participants in the American Red Cross Lifeguarding (valid for 2 years), First Aid (valid for 2 years), and CPR/AED for the Professional Rescuer (valid for 2 years). Come prepared to swim each class session. Please note full and complete attendance at all sessions is required to receive your certification. Certifications will be mailed 4–6 weeks following course.

Prerequisites: 15 years of age or older by the last day of the course, and pass the required pre-skills test. Pre-skills test: 300 yard continuous swim. Starting in the water, swim 20 yards using front crawl or breaststroke; surface dive 7–10 feet; retrieve a 10-pound object; return to the surface; swim 20 yards back to the starting point with the object; exit the water without using a ladder or steps; complete within 1 minute and 40 seconds. Tread water for 2 minutes only using legs.

Monte Vista Community Pool

No class 5/26

#35963	Apr 14-19	M-F Sa	2:00 pm-6:30 pm 9:00 am-5:00 pm	\$190(R) • \$230(N)
#35964	May 19-Jun 2	M/W/F	4:00 pm-9:00 pm	\$190(R) • \$230(N)
#35965	May 20-Jun 5	Tu/Th	4:00 pm-9:00 pm	\$190(R) • \$230(N)
#35966	Jun 16-21	M-F Sa	1:00 pm-6:00 pm 9:00 am-3:00 pm	\$190(R) • \$230(N)

5 & under
CAMPS

Little Acorn Day Camp: Spring Break

Age 4-7Y | Town Staff

Get a sneak peek of what's in store for the summer! Children will participate in a variety of games and activities and create several arts and crafts projects. Don't miss our special guest on Wednesday. Campers will have a cooking project for lunch on Friday. All registered participants receive an informational email prior to camp.

Bring completed forms to first day of camp. Children should wear comfortable, layered clothing and closed-toe shoes and bring a sack lunch and water. For single day registrations, go to www.danvillerecguide.com.

Danville Community Center, Valley Oak Room

#36593 Apr 14-18 M-F 9:30 am-3:00 pm \$165(R) • \$198(N)

5 & under
CLASSES

Español Fiesta— Learning Spanish

Age 3½-5Y | A+ Spanish Academy Staff

Class Series is taught by themes: Cooking + ABCs, Art + Numbers, Dance Movement + Colors, Story Telling + Opposites, Singing + Body Parts. During each series, students will do circle time, art projects, free play and more. This new series, enhances your child's small and large motor skills, while exposing them to emotional, social and academic growth. New material introduced each session.

COOKING + ABCs

Preschoolers will cook and learn their ABCs in a total Spanish Immersion environment! We will do circle time, cooking, learn about the ABCs, free play and more! We will cook a variety of foods like tortillas from scratch, cookies and more, all while speaking Spanish! \$4 materials fee.

Danville Community Center, Lounge

#33957 Mar 17-24 M 9:30 am-11:30 am \$48(R) • \$58(N)
#33961 Mar 18-25 Tu 9:30 am-11:30 am \$48(R) • \$58(N)
#36592 Jun 3-Jun 10 Tu 9:30 am-11:30 am \$48(R) • \$58(N)

ART + NUMBERS

Little fingers love art! We will do circle time, art, learn about numbers, free play and more! We will make a variety of art projects using construction paper, paint, etc. all while we learn and practice Spanish. \$4 materials fee.

Danville Community Center, Lounge

#33958 Mar 31-Apr 7 M 9:30 am-11:30 am \$48(R) • \$58(N)
#33962 Apr 1-8 Tu 9:30 am-11:30 am \$48(R) • \$58(N)

DANCE MOVEMENT + COLORS

Pitter, patter feet...Dance! We will do circle time, dance movement, learn about colors, free play and more. We will be dancing to Latin children's music, while we practice our Spanish skills. \$4 materials fee.

Danville Community Center, Lounge

#33959 Apr 21-28 M 9:30 am-11:30 am \$48(R) • \$58(N)
#33963 Apr 22-29 Tu 9:30 am-11:30 am \$48(R) • \$58(N)

STORY TELLING + OPPOSITES

Turn on your preschooler's imagination through Spanish story telling. We will do circle time, storytelling, learn about opposites, free play and more. We will read a variety of Spanish books in the interactive, hands-on story telling class! \$4 materials fee.

Danville Community Center, Lounge

#33960 May 5-12 M 9:30 am-11:30 am \$48(R) • \$58(N)
#33964 May 6-13 Tu 9:30 am-11:30 am \$48(R) • \$58(N)

SINGING + BODY PARTS

Your preschooler will love this Spanish singing class! We will do circle time, singing, learn about body parts, free play and more. We will sing and act out a variety of Spanish children's songs. \$4 materials fee.

Danville Community Center, Lounge

#35358 May 19-26 M 9:30 am-11:30 am \$48(R) • \$58(N)
#33965 May 20-27 Tu 9:30 am-11:30 am \$48(R) • \$58(N)

Cooking Classes

BUSY BEE COOKS

Age 4-5Y | Lynda Rexroat

We will learn to cook and taste our creations and share them with your whole family. Young chefs will have fun while they learn the life skill of cooking tasty, healthy and affordable foods. Learn proper clean up, kitchen and appliance safety. Students will make two recipes per class. Alert the Community Center and instructor of any food allergies prior to start of class. \$15 materials fee.

Danville Community Center, Kitchen

#33954 Mar 19-Apr 2 W 1:00 pm-3:00 pm \$178(R) • \$208(N)

Dance Classes

ITTY BITTY DANCERS—PARENT PARTICIPATION

Age 2½-3½Y | Studio 8 Staff

A perfect FIRST dance class! Young dancers will learn the basics of jazz and ballet while developing motor, social and coordination skills. This parent participation class includes: kicks, jumps, turns, creative dance movement, memory games, scarf dancing and exploration with musical instruments. Parent participation is required. Boys and girls welcome! Wear comfortable clothing, bare feet or ballet shoes, with hair pulled away from face.

Studio 8, 3420 Fostoria Way, Suite A-100, Danville, (925) 867-1556, www.studio8pac.com

No class 4/14, 5/26

#33967 Mar 17-Jun 2 M 10:00 am-10:30 am \$160(R) • \$192(N)

ITTY BITTY PRINCESS BALLET

Age 2½-3½Y | Studio 8 Staff

Come dressed up like your favorite Princess—Cinderella, Sleeping Beauty, and Snow White. This class teaches basic Ballet techniques and increases motor skills through creative dance. Fun props like wands, scarfs, and dress up will be incorporated into the curriculum to help engage the young dancers. Young dancers will use their imagination and dance to their favorite Disney songs. Wear a leotard and ballet shoes with hair pulled away from face. Students must be potty-trained.

Studio 8, 3420 Fostoria Way, Suite A-100, Danville, (925) 867-1556, www.studio8pac.com

No class 4/14, 5/26

#33968 Mar 17-Jun 2 M 10:45 am-11:30 am \$160(R) • \$192(N)

ITTY BITTY HIP HOP TUMBLING

Age 2½-3½Y | Studio 8 Staff

This class uses a creative teaching approach that mixes hip hop and basic tumbling. Class consists of hip hop warm-ups and tumbling basics. The tumbling portion of the class is safe and age appropriate consisting of movements such as basic forward rolls and donkey kicks. Fun upbeat age appropriate popular music is used. Wear dance wear and bare feet.

Studio 8, 3420 Fostoria Way, Suite A-100, Danville, (925) 867-1556, www.studio8pac.com

No class 4/16

#35349 Mar 19-Jun 4 W 12:30 pm-1:15 pm \$176(R) • \$211(N)

PRE-BALLET/CREATIVE DANCE

Age 3-4½Y | Jan Manning

Introduction to dance with emphasis on the basics of ballet with creative dance. This class is a great way to increase balance, strength, flexibility, rhythm and self-esteem. Tea Party and class demonstration will be given at the last class. Wear hair pulled back, leotard, pink tights and leather ballet shoes.

Danville Community Center, Valley Oak Room

No class 4/11, 4/18

#33994 Mar 21-Jun 13 F 10:30 am-11:15 am \$105(R) • \$126(N)

PRE-BALLET AND TAP

Age 4-6Y | Jan Manning

Your young dancer will build upon and learn new dance moves, ballet positions and exercise to increase coordination and flexibility. Tap dance will be introduced along with learning musical patterns and steps. Tea Party and class demonstration will be given at the last class. Wear hair pulled back, leotard, pink tights and ballet & tap shoes.

Danville Community Center, Valley Oak Room

No class 4/11, 4/18

#33992 Mar 21-Jun 13 F 9:45 am-10:30 am \$105(R) • \$126(N)

#33993 Mar 21-Jun 13 F 3:15 pm-4:00 pm \$105(R) • \$126(N)

Gymnastic Classes

Danville Community Center, Valley Oak Room

No class 4/15

PARENT & ME GYMNASTICS—PARENT PARTICIPATION

Age 18M-3Y | California Gymnastic Services Staff

Parents and little ones explore, run, jump, hop, crawl, dance, sing and play parachute games. This class helps develop social and motor skills.

#33990 Mar 18-Apr 29 Tu 9:30 am-10:15 am \$84(R) • \$101(N)

#33991 May 6-Jun 10 Tu 9:30 am-10:15 am \$84(R) • \$101(N)

TINY TUMBLERS

Age 3Y | California Gymnastic Services Staff

Classes are designed to enhance your child's motor development and confidence. Emphasis is placed on learning beginning gymnastics skills in a fun and social environment.

#35162 Mar 18-Apr 29 Tu 10:20 am-11:05 am \$84(R) • \$101(N)

#35163 May 6-Jun 3 Tu 10:20 am-11:05 am \$84(R) • \$101(N)

PRESCHOOL GYMNASTICS

Age 4-5Y | California Gymnastic Services Staff

Classes are designed to enhance your child's strength, coordination and confidence. Emphasis is placed on beginning gymnastic skills and equipment use.

#33995 Mar 18-Apr 29 Tu 11:10 am-11:55 am \$84(R) • \$101(N)

#33996 May 6-Jun 10 Tu 11:10 am-11:55 am \$84(R) • \$101(N)

Kids@Play

Age 1-5Y | Michelle Quinlan

FUN TIME-DROP-OFF 3-5Y

This is a 3-hour drop-off program where children explore all areas of learning through a playful environment. New themes are introduced each week. Class includes story time, songs, outdoor play, art & craft, music and movement. No non-enrolled siblings. \$10 materials fee. Snack is included.

Hap Magee Ranch Park, Swain House

No class 4/15

#33981 Mar 25-Jun 3 Tu 9:15 am-12:15 pm \$280(R) • \$336(N)

FUN WITH PARENTS-PARENT PARTICIPATION 2-5Y

Fun Time is an exciting program where children explore all areas of learning through a playful environment. New themes are introduced each week. Class includes story time, songs, art & craft, music and movement. No non-enrolled siblings.

Hap Magee Ranch Park, Swain House

No class 4/16

#33986 Mar 26-Jun 4 W 9:15 am-10:30 am \$180(R) • \$216(N)

PLAY TIME PLAYGROUP-PARENT PARTICIPATION 12M-3Y

Play Time Playgroup is a fun way for moms, dads, caregivers, children, and babies to get together. A range of activities will be set up each week and will include story time, music, singing, imaginative play, free play, and art/craft activities. No non-enrolled siblings.

Hap Magee Ranch Park, Swain House

No class 4/16

#33985 Mar 26-Jun 4 W 10:45 am-11:45 am \$90(R) • \$108(N)

FUN WITH FRIENDS-DROP-OFF 3-5Y

Fun with Friends is a 2-hour drop-off program where children will have fun exploring all areas of learning through a playful environment. New themes are introduced each week. Class includes story time, songs, arts and crafts, music and movement. \$10 materials fee. Snack will be provided.

Hap Magee Ranch Park, Swain House

No class 4/18

#33983 Mar 28-Jun 6 F 9:15 am-12:15 pm \$280(R) • \$336(N)

5 & under

Kindermusik Classes— Parent Participation

Age 1M-4Y | Kindermusik with Miss Lindsay & Friends Staff

Each Kindermusik class is a world of discovery and adventure. In every class, you'll witness your child's developmental evolution in language skills, literacy, listening, problem solving, social skills, self-esteem, and musicality. And it happens within a nurturing environment—full of energy, imagination, music, dancing, and playful delight. This is a parent participation class. No non-enrolled siblings.

VILLAGE: COCKADOODLE-MOO! 1-17M

Hop on the hayride—it's time to head for the farm! We'll sing both new and classic barnyard songs and encourage our little sunshine's learning and development. Then we'll explore unique sounds, instrument sounds, and the sparkle and wonder of our own babies' voices as they enjoy making their own music. \$35 materials fee.

Library, Mt. Diablo Room; 4/9 & 5/7 class held in Danville Community Center, Lounge

No class 4/16

#33987 Mar 19-May 14 W 9:00 am-9:45 am \$144(R) • \$173(N)

WIGGLE & GROW: IN MY GARDEN & DOWN ON THE GROUND 18M-3Y

This class celebrates the unique joys of your growing child. This session, we'll discover the hidden delights of our backyards through listening, singing, and movement. Come along—it's a beautiful day In My Garden! Then we'll get right Down to the Ground as we hop like bunnies and scurry like squirrels. \$22 materials fee.

Library, Mt. Diablo Room; 4/9 & 5/7 class held in Danville Community Center, Lounge

No class 4/16

#33988 Mar 19-May 28 W 10:00 am-10:45 am \$180(R) • \$216(N)

WIGGLE & GROW FAMILY CLASS 1M-4Y

This class celebrates the unique joys of your growing child. This session, we'll discover the hidden delights of our backyards through listening, singing, and movement. Come along—it's a beautiful day In My Garden! Then we'll get right Down to the Ground as we hop like bunnies and scurry like squirrels. This is a parent participation class. Babies 10 months and younger attend free with a sibling that is enrolled! \$22 materials fee.

Library, Mt. Diablo Room; 4/9 & 5/7 held in Danville Community Center, Lounge

No class 4/16

#33989 Mar 19-May 28 W 11:00 am-11:45 am \$180(R) • \$216(N)

5 & under

Performing Arts

SUNSHINE VOCAL: LITTLE STARS ON STAGE

Age 4-5Y | Lorrie Harris

This class is a singing and dancing program for little ones who love to sing and dance. Children sing some of their favorite Disney songs along with learning simple dance numbers that will accommodate the singing portion of performance. A final performance occurs at the end of the session. Class taught by Miss Lorrie currently teaching Sunshine Vocal Performance and Heather Tabor a professional dancer. 30 minutes dance, 30 minutes singing.

Town Meeting Hall, Auditorium

#35253 Mar 21-May 9 F 1:30 pm-2:30 pm \$210(R) • \$252(N)

Cubbies T-Ball

Age 3-5Y | Town Staff

Registration is limited to online and mail-in only. Online registration is recommended. The Town of Danville Cubbies Program is an instructional program that prepares children for the world of organized sports without the threat of competition or the fear of getting hurt. Parents work together with their child in a supportive environment to learn basic skills and build a foundation for youth sports. Parent knowledge of the sport is not required. Town staff will be present at all sessions to set up fields and equipment, introduce and demonstrate the day's skill(s), answer questions, and assist parents. The Town provides a t-shirt, hat, and award for each participant. Rainout hotline: 314-3483

Osage Station Park, Soccer 5

No class 5/24

Saturdays, April 26-June 7 | \$55(R) • \$66(N)

9:00 am-9:45 am

10:00 am-10:45 am

11:00 am-11:45 am

#34313 Team 1

#34317 Team 1

#34308 Team 1

#34300 Team 2

#34305 Team 2

#34315 Team 2

#34301 Team 3

#34306 Team 3

#34309 Team 3

#34302 Team 4

#34314 Team 4

#34310 Team 4

Just 4 Kicks Soccer

Age 3½-5Y | Just 4 Kicks Staff

Instructional soccer lessons that help develop skills at an age-appropriate level. Sessions include warm-up, topic introduction, demonstrations, practice of skills taught, recreational games, and a soccer match. Emphasis is on learning and having fun, not winning. Shin guards required. Rainout hotline: (408) 410-0626 to be called no sooner than 1/2 hour before class on days with questionable weather.

PRE-K SOCCER 3½-4Y

This class gives youngsters a chance to explore with a soccer ball while adjusting to group dynamics. Players are introduced to dribbling and other soccer skills while building social skills.

Osage Station Park, Soccer 5

#33366 Apr 22-Jun 10 Tu 3:30 pm-4:00 pm \$105(R) • \$126(N)

K SOCCER 4-5Y

Players are introduced to dribbling and other soccer skills while building social skills. Greater player interaction, through recreational games, guides participants toward the game of soccer, while emphasizing individual skills.

Osage Station Park, Soccer 5

#33367 Apr 22-Jun 10 Tu 4:00 pm-4:35 pm \$105(R) • \$126(N)

Kidz Love Soccer Mommy/Daddy & Me Soccer-Parent Participation

Age 2-3½Y | Kidz Love Soccer Staff

Introduce yourself and your toddler to the 'World's Most Popular Game!' As you and your child participate in fun, age-appropriate activities, your child will be developing their large motor skills and socialization skills. A variety of activities designed around the game of soccer will be played each week. Rainout hotline (888) 372-5803 to be called no sooner than 1/2 hour before class. See instructor at next class for make-up class information.

Osage Station Park, Soccer 5

No class 5/24

#33293 Apr 10-Jun 5 Th 9:30 am-10:00 am \$107(R) • \$128(N)

#33294 Apr 5-Jun 7 Sa 3:15 pm-3:45 pm \$107(R) • \$128(N)

Kidz Love Soccer

Age 3½-5Y | Kidz Love Soccer Staff

Learn the world's most popular sport from professional coaches in the Kidz Love Soccer method which includes age-appropriate skill demonstrations, fun games, and instructional scrimmages conducted in a non-competitive, recreational format.

Encourages large motor skill development through fun soccer games and introduces small children to the group setting. Little tykes will enjoy running and kicking just like big kids! Shin guards are required after the first class. Soccer balls will be provided. Rain hotline 1 (888) 372-5803 to be called no sooner than 1/2 hour before class.

Osage Station Park, Soccer 5

No class 5/24

TOT SOCCER 3½-4Y

#35218 Apr 5-Jun 7 Sa 4:00 pm-4:30 pm \$107(R) • \$128(N)

TOT/PRE-SOCCER 3½-5Y

#35206 Apr 10-Jun 5 Th 10:10 am-10:45 am \$107(R) • \$128(N)

#35207 Apr 10-Jun 5 Th 3:10 pm-3:45 pm \$107(R) • \$128(N)

#35210 Apr 10-Jun 5 Th 5:15 pm-5:50 pm \$107(R) • \$128(N)

PRE-SOCCER 4-5Y

#35217 Apr 5-Jun 7 Sa 1:45 pm-2:20 pm \$107(R) • \$128(N)

#35219 Apr 5-Jun 7 Sa 4:30 pm-5:05 pm \$107(R) • \$128(N)

Lil' Baseball

Age 3-5Y | Lil' Baseball Staff

Lil' Baseball players will learn elementary skills and the direction of baseball in this exciting new program. Each class includes skill building in throwing, hitting, fielding, and base running. We ensure safety with age-appropriate equipment designed for your child's motor skills. Parents learn, too, through daily observation and voluntary participation. Join us for this Lil' Baseball class, and your child will be a step ahead of the game when it's time for TBALL! \$25 fee for Lil' Baseball hat and shirt payable at first class (optional). Rainout hotline: (650) 796-7378.

Diablo Vista Park, Turf Field

#33354	Apr 8-May 27	Tu	4:00 pm-4:50 pm	\$136(R) • \$163(N)
#33355	Apr 8-May 27	Tu	5:00 pm-5:50 pm	\$136(R) • \$163(N)
#33356	Apr 9-May 28	W	4:00 pm-4:50 pm	\$136(R) • \$163(N)
#33357	Apr 9-May 28	W	5:00 pm-5:50 pm	\$136(R) • \$163(N)
#33358	Apr 10-May 29	Th	4:00 pm-4:50 pm	\$136(R) • \$163(N)
#33359	Apr 10-May 29	Th	5:00 pm-5:50 pm	\$136(R) • \$163(N)

Wee Hoop

Age 18M-3Y | Dinah Shah

Introduce your child to the sport of basketball in a safe, fun, and age-appropriate environment. Participants are required to bring a size 3 basketball. Balls will also be available for purchase for \$7 at the first class.

DRIBBLERS-PARENT PARTICIPATION 18M-3Y

This parent-child class focuses on gross motor skills like throwing and making baskets on a 2½-foot hoop. It involves lots of repetition so children can experience the sheer joy of mastering a skill. Activities include catching bubbles, parachute games, and singing.

Diablo Vista Park, Basketball Courts

No class 4/21

#33280	Mar 17-May 19	M	10:30 am-11:05 pm	\$106(R) • \$127(N)
--------	---------------	---	-------------------	---------------------

Diablo Vista Middle School, Community Gymnasium

No class 4/20, 5/11

#35144	Mar 23-Jun 1	Su	10:20 am-10:55 am	\$106(R) • \$127(N)
--------	--------------	----	-------------------	---------------------

JUMP SHOOTERS 3-4Y

This class helps children to develop physical feats such as balancing on one foot and hopping. It also introduces basketball skills based upon their increased coordination. At this level, parents are encouraged to take on a supportive role with lots of high-fives and praise from the sideline.

Diablo Vista Middle School, Community Gymnasium

No class 4/20, 5/11

#35148	Mar 23-Jun 1	Su	11:00 am-11:40 am	\$106(R) • \$127(N)
--------	--------------	----	-------------------	---------------------

Youth Stars Tennis

Age 4-6Y | Milligan Tennis Staff

Students will learn on a USTA recommended 36' court with the new low compression balls. Fun skill-building drills make learning easier. Motor skill development plus games and contests round out the program. Kris is the author of *The Family Guide to Tennis*. Participants will receive a copy (one per family). On the first day bring one unopened can of low compression balls and a racket to each class. When rainouts occur, see instructor at next class for make-up date.

Diablo Vista Park, Tennis Courts 1 & 2

No class 4/17, 5/24

#35932	Apr 26-May 31	Sa	1:15 pm-2:15 pm	\$156(R) • \$187(N)
#35933	Apr 10-May 15	Th	3:45 pm-4:45 pm	\$156(R) • \$187(N)

HOT SHOTS 4-5Y

This class places more of an emphasis on developing basketball skills and learning basic rules of the game. Over time, children will be able to use their skills and knowledge in controlled, instructional scrimmages. The activities in this class will encourage teamwork and new friendships.

Diablo Vista Park, Basketball Courts

No class 4/21

#33281	Mar 17-May 19	M	11:10 am-11:55 am	\$106(R) • \$127(N)
--------	---------------	---	-------------------	---------------------

Diablo Vista Middle School, Community Gymnasium

No class 4/20, 5/11

#35146	Mar 23-Jun 1	Su	11:45 am-12:30 pm	\$106(R) • \$127(N)
--------	--------------	----	-------------------	---------------------

youth
CAMPS

Danville Day Camp: Spring Break

Age 7-11Y | Town Staff

Are your kids anxious for summer to start? Get a sneak peek of what's in store for the summer at Danville Day Camp: Spring Break! Children will participate in a variety of games and activities and create several arts and crafts projects. Don't miss our special guest on Wednesday! Campers will have a cooking project for lunch on Friday. All registered participants will receive an information email prior to camp. Bring completed forms to the first day of camp. Children should wear comfortable, layered clothing and closed toe shoes and bring a sack lunch and water. For single day registrations, go to www.danvillerecguide.com.

Danville Community Center, Kitchen

#31579 Apr 14-18 M-F 9:30 am-3:00 pm \$165(R) • \$198(N)

Essential Manners and Social Skills Camps

Age 6-12Y | Shashi Dosaj

Knowing how to behave in social situations empowers children with confidence and helps build their self-esteem. This camp is dedicated to teaching children that manners are all about showing respect and consideration for others. Using role-play and other techniques, your child will learn social skills, introductions, telephone etiquette, table manners and more! Certificate of Completion will be awarded to each student at the final class.

Oak Hill Park Community Center, Room 1

\$210(R) • \$252(N)

#35300 Apr 14-17 M-Th 9:30 am-11:30 am 6-8Y

#35301 Apr 14-17 M-Th 12:00 pm-2:00 pm 9-12Y

Little Raskals Woody Go-Cart Camps

Age 5-12Y | A+ Spanish Academy Staff

This camp is for boys and girls who would enjoy building their own Woody-Car. These are full-scale cars similar to go-carts. Students learn drawings and use basic hand tools. This fun exciting push car project will provide many hours of outdoor fun, exercise and enjoyment with friends and family. \$65 materials fee. Pack lunch.

Hap Magee Ranch Park, Cottage Front Room

#35332 Apr 14-15 M-Tu 9:00 am-4:00 pm \$95(R) • \$114(N)

#35333 Apr 16-17 W-Th 9:00 am-4:00 pm \$95(R) • \$114(N)

My First Sewing Camp

Age 8-11Y | A+ Spanish Academy Staff

Sewing is not only fun and creative; but, it is a useful learning skill. Children will learn how to safely thread a needle; draw and cut out a pattern; and sew their own pieces. Sewing techniques learned in this class: running stitch, slipstitch, how to sew buttons, and more. Children will make sock monsters, t-shirt creatures, bags/sacks, holiday decorations, etc. \$15 materials fee.

Danville Community Center, Lounge; 4/18 class held in Danville Community Center, Las Trampas Room

#35348 Apr 14-18 M-F 9:00 am-12:00 pm \$180(R) • \$216(N)

youth
CLASSES

Art and Craft Classes

ART HISTORY WITH THE MASTERS

Age 9-14Y | Young Rembrandts

Spend time learning about and replicating some Master Artists with YR. Each day will challenge us with the pastel media as we draw a variety of awe-inspiring images from many famous artistic masters. We will also become caricaturists and create unique cartoons of many famous artists like Matisse, Lichtenstein, Cezanne and Van Gogh. Wear an old shirt or smock to class. \$15 materials fee.

Oak Hill Park Community Center, Room 3

#35200 Apr 14-18 M-F 1:00 pm-3:00 pm \$120(R) • \$144(N)

CHILDREN'S BEGINNING DRAWING

Age 5-7Y | Bill DiMichele

Introduce your child to the wonders of the imagination. Simple steps reveal how fun, easy, and rewarding drawing can be. Various tools and techniques will be used to stimulate your child's interest in learning to draw. \$5 materials fee.

Danville Community Center, Art Room

#35189 Mar 29-May 17 Sa 9:00 am-10:30 am \$60(R) • \$72(N)

CHILDREN'S ADVANCED DRAWING

Age 8-12Y | Bill DiMichele

In this class we will be using advanced drawing principles combined with aspects of visual design to allow your child's innate artistic skills to blossom. Perspective drawing, nature sketching and human studies are just a small part of this comprehensive and creative program. \$5 materials fee.

Danville Community Center, Art Room

#35190 Mar 29-May 17 Sa 10:30 am-12:00 pm \$60(R) • \$72(N)

DRAWING PAINTING SCULPTURE

Age 5-12Y | Charlene Elliott

Learn about the elements of art including line, shape, color, form, space, composition and color mixing. Draw, paint and sculpt a variety of subjects including insects, marine life, African wildlife, landscape, still life, circus performers, dinosaurs and outer space. Each child will use their own imagination to create large scale works of art. \$20 materials fee.

Danville Community Center, Art Room

#35191 Mar 19-Apr 9 W 3:15 pm-4:30 pm \$69(R) • \$83(N)

#35194 Apr 23-May 14 W 3:15 pm-4:30 pm \$69(R) • \$83(N)

Art and craft classes continue on page 22.

FUNDAMENTAL DRAWING

Age 4-6Y | Young Rembrandts

This drawing class teaches children the skills necessary to draw complex images. As they learn to draw with our step-by-step method, children develop observation skills, increase fine motor skills, handwriting readiness and attention to detail. Young children learn how to follow directions, hold and use a pencil and grow their self-confidence. All materials provided.

Danville Community Center, Art Room

No class 4/15, 4/18

#35197	Mar 25-May 6	Tu	4:30 pm-5:30 pm	\$75(R) • \$90(N)
#35211	May 9-Jun 6	F	4:30 pm-5:30 pm	\$75(R) • \$90(N)

JR. SPACE WORKSHOP

Age 9-14Y | Young Rembrandts

We will explore the topic of space while working in three different mediums. Aliens, spaceships, the solar system and robots inspire us. We will complete our drawings with color pencils, markers, Sharpies and pastels. Our final day will result in one large scene incorporating the characters and techniques we have learned. Please wear an old shirt or smock to class each day. \$15 materials fee.

Oak Hill Park Community Center, Room 3

#35198	Apr 14-18	M-F	10:30 am-12:00 pm	\$110(R) • \$132(N)
--------	-----------	-----	-------------------	---------------------

KIDS' CARPENTRY

Age 5-7Y | John Baker

Kids' Carpentry is designed to teach boys and girls practical and safe woodworking skills. While the children build fun and exciting projects they are also empowered to become independent thinkers—building confidence, self-esteem, and repertoire of practical skills that will last them a lifetime! Kindergarteners must be 5 years old prior to the first class. More information available at: www.kidscarpentry.net. \$38 materials fee.

Hap Magee Ranch Park, Magee House

\$100(R) • \$120(N)

#33970	Mar 18-Apr 22	Tu	2:15 pm-3:15 pm	Grd K-1
#35231	Apr 29-Jun 3	Tu	2:15 pm-3:15 pm	Grd K-1
#33971	Mar 18-Apr 22	Tu	3:15 pm-4:15 pm	Grd 1-5
#35232	Apr 29-Jun 3	Tu	3:15 pm-4:15 pm	Grd 1-5
#33972	Mar 18-Apr 22	Tu	4:15 pm-5:15 pm	Grd 2-6
#35233	Apr 29-Jun 3	Tu	4:15 pm-5:15 pm	Grd 1-6

NEW! OODLES OF DOODLES

Age 5-10Y | Debbie Wardrope

Come and learn the seven elements of design through some super fun and creative art projects using a variety of techniques and materials. From stuffed pizza slices to discover texture, to designing your own tree house to learn 2-point perspective, you'll have a great time exploring and making art. We'll be working with line, color, form, pattern and much more. It's learning cleverly disguised as fun!

Danville Community Center, Art Room

No class 4/4

#35199	Mar 21-May 2	F	3:45 pm-5:00 pm	\$120(R) • \$144(N)
--------	--------------	---	-----------------	---------------------

WATERCOLOR: DRAWING AND COMPOSITION

Age 5-12Y | Charlene Elliott

Classes are designed to let students explore large scale watercolor paintings. Composition, color and watercolor techniques will be covered. \$20 materials fee.

Danville Community Center, Art Room

#35193	Mar 19-Apr 9	W	4:30 pm-5:50 pm	\$69(R) • \$83(N)
#35195	Apr 23-May 14	W	4:30 pm-5:50 pm	\$69(R) • \$83(N)

Black Dragon Chess

Age 6-12Y | J.B. McCann

Introduce your child to the elegant, centuries-old game of Chess! Studies have shown clear academic, social and cognitive benefits for chess-playing children, but most importantly, it's fun! Students will learn how the pieces move, the rules of play, and basic strategies (including opening principles and attacking ideas). Classes will include supervised play amongst the students, with an emphasis on good sportsmanship.

Danville Community Center, Las Trampas

#35323	Apr 9-May 28	W	4:00 pm-5:00 pm	\$139(R) • \$167(N)
--------	--------------	---	-----------------	---------------------

Junior Broadway Stars

Age 7-11Y | Studio 8 Staff

Calling all actors and actresses! Come join the fun, and let your inner 'Broadway Star' shine in Musical Theater. Participants will sing, act, and dance, performing scenes and a jazz dance from a popular musical theater production. Previous shows include *The Little Mermaid*, *Annie*, *Wicked*, *The Lion King*, and the list goes on! Performance for friends and family at the end of the session. \$25 materials fee.

Studio 8, 3420 Fostoria Way, Suite A-100, Danville, (925) 867-1556, www.studio8pac.com

No class 4/18

#35357	Mar 21-Jun 13	F	4:00 pm-5:00 pm	\$192(R) • \$230(N)
--------	---------------	---	-----------------	---------------------

Kids' Night Out!

Age 3-11Y | Town Staff

Kids need a night out, too! Come create arts & crafts, play games, eat a snack and enjoy a movie! Feel free to come dressed up along with the theme for the month! Trained recreation staff will provide all the fun, excitement and supervision. Children are welcome to bring a sleeping bag and pillow for the movie. Pre-registration is required. Children must be potty trained to attend. No pull-ups. Please note all families can sign up for one Kids' Night Out event per month.

Danville Community Center, Art Room

6:30 pm-10:30 pm | \$20(R) • \$24(N)

Theme	Date	3-6Y	7-11Y
Creepy Crawlies	Apr 4	#32133	#32134
	Apr 25	#32135	#32136
Great Chefs	May 9	#32137	#32138
	May 23	#32139	#32140
Under the Sea	Jun 6	#32141	#32142

Little Raskals Woody Go-Cart Engineering

Age 5-12Y | Humberto Bustos

This class is for boys and girls who would enjoy building their own Woody-Car. These are full-scale cars similar to go-carts. Students learn drawings and use basic hand tools. This fun exciting push car project will provide many hours of outdoor fun, exercise and enjoyment with friends and family. \$65 materials fee.

Hap Magee Ranch Park, Swain Front Room

#35334 Mar 17-Apr 2 M/W 4:00 pm-5:00 pm \$95(R) • \$114(N)

Youth Gymnastics

Age 5½-8Y | California Gymnastic Services Staff

Students will improve strength, flexibility, and coordination while learning beginning gymnastic skills on floor, bars, low beam and vaulting. Classes are taught in a fun, non-competitive environment. No jeans or dresses.

Danville Community Center, Valley Oak Room

No class 4/16

#34000 Mar 19-Apr 30 W 4:30 pm-5:15 pm \$84(R) • \$101(N)
 #34001 May 7-Jun 11 W 4:30 pm-5:15 pm \$84(R) • \$101(N)

Cooking Classes

WE TEACH YOUR KIDS TO COOK

Age 6-12Y | Lynda Rexroat

We will learn to cook and taste our creations and share them with your whole family. Young chefs will have fun while they learn the life skill of cooking tasty, healthy and affordable foods. We will learn proper clean up, kitchen and appliance safety. Students will make two recipes per class. Alert the Community Center and instructor of any food allergies prior to start of class. \$15 materials fee.

Danville Community Center, Kitchen

#33999 Mar 19-Apr 2 W 4:00 pm-6:00 pm \$178(R) • \$208(N)

Dance Classes

BEGINNING BALLET AND TAP

Age 5-7Y | Jan Manning

Introduction to dance with emphasis on the basics of ballet and tap, along with creative dance. Children also learn about character dancing and dances from different countries. This class is a great way to increase balance, strength, flexibility, rhythm and self-esteem. Tea Party and class demonstration will be given at the last class. Dancers should wear hair pulled back, leotard, pink tights, ballet and tap shoes.

Danville Community Center, Valley Oak Room

No class 4/11, 4/18

#33953 Mar 21-Jun 13 F 4:00 pm-5:00 pm \$110(R) • \$132(N)

CHEER HIP HOP

Age 7-11Y | Studio 8 Staff

Come learn to jump, kick, lift, and groove! This beginning combo class will teach the basics of cheerleading, combined with funky, upbeat, age-appropriate hip hop moves. Please wear comfortable exercise clothing. No Jeans. Hair up. Clean tennis shoes.

Studio 8, 3420 Fostoria Way, Suite A-100, Danville, (925) 867-1556, www.studio8pac.com

No class 4/18

#33956 Mar 21-Jun 6 F 4:30 pm-5:30 pm \$176(R) • \$211(N)

HIP HOP

Age 7-11Y | Studio 8 Staff

A high-energy class! Come learn the newest trends in hip hop. Dance to the latest hip hop music. At the end of the course there will be a performance for family and friends. Comfortable clothing, tennis shoes or jazz shoes, hair pulled away from face.

Danville Community Center, Valley Oak Room

No class 4/14, 5/26

#33966 Mar 17-Jun 9 M 4:15 pm-5:15 pm \$176(R) • \$211(N)

Dance classes continue on page 24.

JUNIOR HIP HOPPERS

Age 5-7Y | Studio 8 Staff

Come learn fun and funky moves to the latest music. Class begins with a warm up, across the floor progressions and will culminate with an energetic hip hop dance routine. This class uses age-appropriate music. On the last day of class there will be a performance for friends and family. Comfortable clothing, tennis shoes or jazz shoes. Hair must be pulled away from face.

Danville Community Center, Valley Oak Room

No class 4/15

#33969 Mar 18-Jun 10 Tu 4:15 pm-5:15 pm \$192(R) • \$230(N)

Performing Arts Classes

KIDSING

Age 5-8Y | Staff The Latimerlo Studio

Does your little one love singing? This is a fun age to begin learning the very basics of singing technique and music. Students will work on kid-friendly songs together in preparation for a performance at the end of the course. \$10 materials fee.

Hap Magee Ranch Park, Magee House

#35242 Mar 17-Apr 14 M 3:30 pm-4:30 pm \$99(R) • \$119(N)

#35243 Apr 21-May 19 M 3:30 pm-4:30 pm \$99(R) • \$119(N)

youth

SUNSHINE VOCAL PERFORMANCE PROGRAM

Age 6-12Y | Lorrie Harris

This vocal performance program is designed to help young people develop their musical talents in a fun, professional environment. This includes one-on-one training using real microphones on a real stage. You will also have the opportunity to perform in a musical production at the end of the session. Bring a blank CD to the first class. Class locations will be given out at the first class.

Hap Magee Ranch Park, Magee House

Rehearsal 6/3, Performance 6/4

\$170(R) • \$204(N)

#35251 Mar 18-May 13 Tu 6:00 pm-7:00 pm 6-8Y

#35252 Mar 18-May 13 Tu 7:00 pm-8:00 pm 9-12Y

THEATRE PERFORMANCE WORKSHOP

Age 7-14Y | Jeff Seaberg

WARPED III: Really Really Warped! This is the third time-travelling adventure for Tammy and Tommy Walker. This time the WARP 2000 takes children to 1861 where they must help Abe Lincoln avoid trouble at the opera. The Barber of Seville wants to cut his famous beard! Activities include auditioning, rehearsing and basic theatre skills. Each child receives personalized support and guidance. Good reading skills a plus.

Hap Magee Ranch Park, Swain House

Performances 5/29-6/1 in Village Theatre

#35250 Mar 25-May 29 Tu/Th 3:30 pm-4:45 pm \$420(R) • \$504(N)

Youth

youth
SPECIAL EVENTS

Eggstravaganza

Age 1-9Y | Town Staff

REGISTRATION FOR THIS EVENT IS ONLINE OR MAIL-IN ONLY. ONLINE REGISTRATION IS RECOMMENDED. Hop down to the Danville Community Center for a fun-filled morning of egg hunts, arts and crafts, face painting, and more. Hunts are organized by age so every child has equal opportunity to find 8 treasure-filled eggs. The time slot you register for is for the egg-hunt only; families are encouraged to come experience all of the other fun activities within the time slot you signed up for. Bring your camera and take your little one's picture with the Spring Bunny. Event will take place rain or shine. No refunds will be given due to inclement weather. Pre-registration is required.

Danville Community Center, Town Green

Saturday, April 12 | \$5(R) • \$6(N)

SESSION 1: 9:00 AM-11:00 AM

Egg hunt breakout times:

- #31559 Age 1 9:15 am-9:30 am
- #31560 Age 2 9:30 am-9:45 am
- #31561 Age 3 9:45 am-10:00 am
- #31562 Age 4 10:00 am-10:15 am
- #31563 Age 5 10:15 am-10:30 am
- #31564 Age 6-9 10:30 am-10:45 am

SESSION 2: 11:30 AM-1:30 PM

Egg hunt breakout times:

- #31565 Age 1 11:45 am-12:00 pm
- #31566 Age 2 12:00 pm-12:15 pm
- #31567 Age 3 12:15 pm-12:30 pm
- #31568 Age 4 12:30 pm-12:45 pm
- #31569 Age 5 12:45 pm-1:00 pm
- #31570 Age 6-9 1:00 pm-1:15 pm

Young @ Art

Age 5-11Y

Budding artists will be able to view the latest gallery exhibit and learn about contemporary art practices in a relaxed and kid-friendly environment. We will discuss the different styles and techniques, ask questions, explore visual art topics and then make our own art project related to the theme. All materials included. Registration required and subject to cancellation.

Village Theatre, Art Gallery

MARCH 20: JEAN CERNIGOJ

Budding artists will learn about the current exhibit, examine artwork, ask questions and explore similar styles in a customized art project by local Mosaic Art Instructor, Jean Cernigoj. Children will love combining various textiles, fabric and quilting techniques into their own colorful mosaic fabric art creation!

#34106 Mar 20 Th 3:30 pm-5:00 pm \$12(R) • \$14(N)

MAY 8: LISSA ROVETCH

Another wonderful opportunity for young ones to discover contemporary art while making their own! A customized art project by exhibition curator and children's book author and illustrator, Lissa Rovetch.

#34108 May 8 Th 3:30 pm-5:00 pm \$12(R) • \$14(N)

youth

youth
SPORTS

Club V.I.P. Intro to Volleyball Classes

Age 8-10Y | VIP Volleyball Staff

Establish a great foundation that will get you excited to continue playing volleyball in the future. Beginning players will learn the basics of volleyball: how to pass, set, serve, and spike in a fun atmosphere. All Club V.I.P. programs are run and supervised by Ted Babu who has been coaching club and high school since 1997, and is Impact Certified by the United States Volleyball Association. Information: (510) 396-4875 or ted@clubviponline.com.

Diablo Vista Middle School, Community Gymnasium

No class 4/16

#33278 Apr 9-May 7 W 6:00 pm-7:00 pm \$55(R) • \$66(N)

#33279 May 14-Jun 4 W 6:00 pm-7:00 pm \$55(R) • \$66(N)

Soccer Classes

JUST 4 KICKS SOCCER

Age 5-12Y | Just 4 Kicks Staff

Instructional soccer lessons that help develop skills at an age-appropriate level. Sessions include warm-up, topic introduction, demonstrations, practice of skills taught, recreational games, and a soccer match. Emphasis is on learning and having fun, not winning. Shin guards required. Rainout hotline: (408) 410-0626 to be called no sooner than 1/2 hour before class on days with questionable weather.

K-1 Soccer, 5-6Y: Participants learn to understand cooperation and guidance. The priority is still having fun, but play is now geared towards the real game. Games are still utilized to practice technique, and every day ends with a scrimmage. The focal points are sportsmanship, fun, and increased knowledge of the game.

Osage Station Park, Soccer 5

#33368 Apr 22-Jun 10 Tu 4:35 pm-5:20 pm \$105(R) • \$126(N)

Grades 2-6, 7-12Y: Continued soccer development emphasizing dribbling, passing, shooting and defense through fun activities as well as scrimmage at the end of each session. Team concepts are presented in small-sided games to instill soccer tactics in all players.

Osage Station Park, Soccer 5

#33369 Apr 22-Jun 10 Tu 5:20 pm-6:20 pm \$105(R) • \$126(N)

KIDZ LOVE SOCCER

Age 5-10Y | Kidz Love Soccer Staff

Learn the world's most popular sport from professional coaches in the Kidz Love Soccer method which includes age-appropriate skill demonstrations, fun games, and instructional scrimmages conducted in a non-competitive, recreational format. Shin guards are required after the first class. Soccer balls will be provided. Rain hotline (888) 372-5803 to be called no sooner than 1/2 hour before class.

Soccer 1-Techniques & Teamwork, 5-6Y: Beginning players learn dribbling, passing, receiving, shooting, age-specific defense, etc. Fun skill games are played at every session, and every participant will have a ball at his or her feet. Small-sided soccer matches will be introduced gradually.

Osage Station Park, Soccer 5

No class 5/24

#33292	Apr 5-Jun 7	Sa	2:20 pm-3:05 pm	\$107(R) • \$128(N)
#33290	Apr 10-Jun 5	Th	4:30 pm-5:15 pm	\$107(R) • \$128(N)

Soccer 2-Skillz & Scrimmages, 7-10Y: Children will enjoy advanced skill building: dribbling, passing and shooting in a team play format. Each class will focus on scrimmages that emphasize application of finer technical points. This is the perfect bridge from our Soccer 1 classes for those who are aspiring to the next level. Children receive a KLS soccer jersey.

Osage Station Park, Soccer 5

#33291	Apr 10-Jun 5	Th	3:45 pm-4:30 pm	\$115(R) • \$138(N)
--------	--------------	----	-----------------	---------------------

Tennis Classes

JUNIOR TENNIS

Age 9-16Y | John DeMartini

The Town of Danville offers top-flight instruction from tennis professional, John DeMartini. He is a USPTA Elite Professional. John has been a teaching pro for over twenty years, formerly at Stanford University. He has extensive experience providing instruction to students of all ages and levels. This tennis program features classes for all skill levels and limits class size to 4-7 students, for individualized instruction. Proper tennis attire and tennis racket required. No jeans. Bring one unopened can of tennis balls to first class. Makeups will be given on those occasions when inclement weather requires that a class be cancelled. No makeups or refunds can be given for classes missed by the student.

Osage Station Park, Tennis Court A & B

No class 5/26

\$130(R) • \$156(N)

Beginner: Needs instruction on the basics: grips, ground strokes, serve and volley.

#33343	Apr 7-Jun 9	M	3:30 pm-4:30 pm	9-12Y
#33344	Apr 9-Jun 4	W	2:30 pm-3:30 pm	6-8Y
#33345	Apr 10-Jun 5	Th	3:30 pm-4:30 pm	6-8Y

Youth

Advanced Beginner: Understands grips, groundstrokes, and can begin to control serve.

#33346	Apr 7-Jun 9	M	4:30 pm-5:30 pm	13-16Y
#33347	Apr 11-Jun 6	F	3:30 pm-4:30 pm	9-12Y

Intermediate: Can rally with other students, volley, and control serve consistently.

#33342	Apr 8-Jun 3	Tu	3:30 pm-4:30 pm	6-8Y
#33340	Apr 8-Jun 3	Tu	4:30 pm-5:30 pm	9-12Y
#33339	Apr 9-Jun 4	W	4:30 pm-5:30 pm	13-16Y
#33349	Apr 9-Jun 4	W	3:30 pm-4:30 pm	9-12Y

Advanced Intermediate: Consistent placement with ground strokes, volleys, and serves with spin.

#33348	Apr 10-Jun 5	Th	4:30 pm-5:30 pm	13-16Y
--------	--------------	----	-----------------	--------

Advanced: Can execute all strokes dependably, including approach shots and net play.

#33341	Apr 11-Jun 6	F	4:30 pm-5:30 pm	9-16Y
--------	--------------	---	-----------------	-------

TENNIS: BEGINNER-LOW INTERMEDIATE

Age 6-14Y | Milligan Tennis Staff

Children are challenged at each level and enjoy a variety of concepts, technique and games. Classes are offered for all levels. Students are grouped by age and ability. Rally contests, mini matches, tennis games, and a tournament round out the program. Kris Milligan, is a Level I PTR-certified pro, selected four times as one of its top 200 Professionals and the author of The Family Guide to Tennis. Participants will receive a copy (one per family). On the first day bring one unopened can of low compression balls and a racket to each class.

Diablo Vista Park, Tennis Courts 1 & 2

No class 4/17, 5/24

#33351	Apr 10-May 15	Th	4:45 pm-6:15 pm	\$188(R) • \$226(N)
#33350	Apr 26-May 31	Sa	2:15 pm-3:45 pm	\$188(R) • \$226(N)

teen
AFTER-SCHOOL
ENRICHMENT

Middle School Teen Centers

Age 10-14Y | Town Staff

The Middle School Teen Centers offer a supervised, fun place for students to go on campus when school is out for the day. A typical day includes structured homework time, daily activity choices, and plenty of time to hang out with friends and play sports or games. To attend this no cost, drop-in recreation program, students must be registered through the Town of Danville and must bring a completed Health and Emergency Form on the first day they attend. For more information, click on Middle School Programs at www.danville.ca.gov/Recreation/Teens.

Charlotte Wood Middle School

#31462 Aug 27-Jun 12 M-F 2:45 pm-6:00 pm
Tu 8:00 am-9:00 am

Diablo Vista Middle School

#31461 Aug 27-Jun 12 M/Tu, Th/F 2:45 pm-6:00 pm
W 1:50 pm-6:00 pm

Los Cerros Middle School

#31463 Aug 27-Jun 12 M-F 2:30 pm-6:00 pm
W 8:00 am-9:20 am

Counselor-In-Training (CIT) Program

Age 13-17Y | Town Staff

Counselor-In-Training (CITs) learn game leading techniques, discipline strategies, and how to gain and keep the attention of children, as well as job skills for future employment. Skills they will be learning are responsibility, reliability, and much more. To interview for a position, register for one of the interview timeslots. For more information contact the Community Center at 314-3400. Participants accepted as CITs must attend three workshops on May 14, 21, and 28 and attend various staff training sessions June 16-20.

REGISTER FOR ONE INTERVIEW TIMESLOT:

Danville Community Center, Art Room

#32601 May 6 Tu 3:30 pm-4:30 pm
#32602 May 6 Tu 4:30 pm-5:30 pm

Library, Mt. Diablo Room

#32603 May 7 W 3:30 pm-4:30 pm
#32604 May 7 W 4:30 pm-5:30 pm

Danville Community Center, Lounge

#32605 May 8 Th 3:30 pm-4:30 pm
#32606 May 8 Th 4:30 pm-5:30 pm

CIT 3-WEEK TRAINING COURSE (mandatory if accepted)

Library, Mt. Diablo Room

#32607 May 14-28 W 4:30 pm-5:30 pm

DesTEENation Camp: Spring Break

Age 11-14Y | Town Staff

Make the most of your Spring Break! Participants will have a fun-filled week embarking on a field trip every day. A parent letter and emergency form will be emailed prior to camp. Forms must be completed prior to your child attending camp. All trips are subject to change with availability; you will be notified of any changes immediately. Monday, In Camp; Tuesday, Rock 'N' Jump; Wednesday, Boomers; Thursday, Indoor Rock Climbing; Friday, Movies and lunch at In & Out.

Charlotte Wood Middle School, Teen Center

#32598 Apr 14-18 M-F 9:30 am-4:00 pm \$245(R) • \$294(N)

Spring Break Tennis Camps

Age 7-18Y | Milligan Tennis Staff

Fun skill building drills to help students learn the basics faster. Rally contests, drills, games, scoring, rules and end of the session tournament are included! Students will be grouped by age and ability. Intermediate students learn how to play in all three zones of the court. Prizes are awarded for camp champions and finalists. Participants should bring ample snacks, water bottles, and a racket. Donate an unopened can of low compression tennis balls on first day of camp.

Monte Vista High School, Tennis Court A

#35899	Apr 14	M	9:00 am-12:00 pm	\$72(R) • \$86(N)
#35900	Apr 15	Tu	9:00 am-12:00 pm	\$72(R) • \$86(N)
#35901	Apr 16	W	9:00 am-12:00 pm	\$72(R) • \$86(N)
#35902	Apr 17	Th	9:00 am-12:00 pm	\$72(R) • \$86(N)
#35903	Apr 18	F	9:00 am-12:00 pm	\$72(R) • \$86(N)

Teen News Production Camp

Age 8-13Y | Barton Cox

Explore the world of TV news production. In this hands-on class you will learn the basics of broadcasting, being an anchor, reporting, camera/sound operation to writing/ creating news stories and directing. Learn professional equipment including green screen technology to create a full length TV news show. \$10 materials fee.

Oak Hill Park Community Center, Ballroom

#35378 Apr 14-18 M-F 10:30 am-12:30 pm \$185(R) • \$222(N)

Babysitting Classes

Age 10-14Y | Suzy McCreary

Learn the skills needed to be a trusted and responsible babysitter. Learn all about child development, bedtime strategies, discipline, how to get jobs, and ways to make babysitting fun for you and the kids. Basic first aid, general safety, and what to do in an emergency will also be covered. Students should dress to play and bring a snack, lunch and water bottle to the all-day class.

Oak Hill Park Community Center, Meeting Room

#35821 May 4 Su 9:00 am-2:30 pm \$48(R) • \$58(N)

Performing Arts

BASICS OF TECHNICAL THEATRE

Age 13-18Y | Town Staff

In this introductory class, students will learn the basic fundamentals of technical theatre focusing on: Stage Management, Lighting Design, Sound Board Operation, Basic Set Construction, as well as Back-Stage Crew. Students will have the opportunity to run a show in a real theatrical setting at the Village Theatre.

Village Theatre, Auditorium

#35255 Apr 23-May 23 W/F 4:00 pm-5:30 pm \$200(R) • \$250(N)

THEATRE PERFORMANCE WORKSHOP FOR TEENS

Age 14-18Y | Jeff Seaberg

This monologue and scene study class is for teens that have previous theatre experience. Students must give monologue audition on first day of class. Students study the process of preparing a monologue and a scene for performance or audition. Script and scene study techniques are applied to each student's scene work. Class gives a single performance of all scenes and monologues. Instructor approval is required because it is a new and advanced class. Class locations issued at first class.

Hap Magee Ranch Park, Swain House

#35254 Mar 18-May 22 Tu/Th 5:00 pm-6:00 pm \$300(R) • \$360(N)

VOCAL PERFORMANCE FOR TEENS

Age 12-18Y | The Latimerlo Studio

Teenage students will learn healthy singing technique as they work on solo songs in this semi-private lesson setting. \$20 materials fee for book/CD.

Hap Magee Ranch Park, Magee House

#35238 Mar 17-Apr 14 M 5:00 pm-6:00 pm \$135(R) • \$162(N)

#35239 Apr 21-May 19 M 5:00 pm-6:00 pm \$135(R) • \$162(N)

Teen Broadway Stars

Age 11-16Y | Studio 8 Staff

Come join the fun, and let your inner 'Broadway Star' shine in Musical Theater! All participants will sing, act, and dance, performing scenes and a jazz dance from a popular musical theater production. Previous shows include The Little Mermaid, Annie, Wicked, The Lion King, and the list goes on! Students will work over the course of 10 weeks and perform for family and friends at the end of the session. \$25 costume fee.

Studio 8, 3420 Fostoria Way, Suite A-100, Danville, (925) 867-1556, www.studio8pac.com

No class 4/18

#35351 Mar 21-Jun 13 F 5:00 pm-6:00 pm \$192(R) • \$230(N)

Music Classes

BEGINNING KEYBOARD PIANO FOR TEENS

Age 10-18Y | Ted Crowley

Most popular songs use only three or four simple chords. You can learn to play your favorites on the piano in a few weeks. Only six students per class so you will get the help you need. No prior experience is required. It's fun and easy! \$10 materials fee.

Danville Community Center, Lounge

No class 4/16

#33948 Mar 19-May 28 W 4:00 pm-4:45 pm \$150(R) • \$180(N)

BEGINNING GUITAR FOR TEENS

Age 10-18Y | Ted Crowley

This class is designed to have you playing real songs by groups like the Beatles, Santana, Green Day, and Coldplay. All taught to you by an instructor with a BA and MA in music along with 25 years of experience! With a limited class size of six you will get the help you need. All styles of guitar are welcome, just bring your own. Bass players welcome too!

Danville Community Center, Lounge

No class 4/16

#33947 Mar 19-May 28 W 5:15 pm-6:00 pm \$150(R) • \$180(N)

teen

Teen Budget Classes

Age 11-18Y | Nancy Hollis

This hands-on class will introduce the components of a personal budget. Students will discuss needs vs. wants, as well as the relationship between spending practices and personal goals such as saving for college. This will cover how to develop and manage a budget and control spending.

Danville Community Center, Lounge

No class 4/15

#35978 Apr 1-29 Tu 4:00 pm-5:00 pm \$125(R) • \$150(N)

Yoga for Teenage Women

Age 12-18Y | Leena St. Michael, E-RYT500

Receive personal small-group instruction and support—this is not your Phys-Ed Yoga Class! Build confidence, flexibility, balance, and a powerful core. Develop all-over strength—even upper body strength. Discover how to safely release emotions, de-stress, improve digestion, posture and focus, boost the immune system and acquire a healthy glow.

Oak Hill Park Community Center, Ballroom

No class 4/16, 5/7

#33945 Mar 26-May 28 W 4:00 pm-5:00 pm \$90(R) • \$108(N)

teen
SPECIAL
EVENTS

Friday Night Out!

Age 10-14Y | Town Staff

Middle Schoolers need a night out, too! Friends, games, food, and good times. What could be better? Each Friday Night Out has a different activity and its own brand of fun. Bring your friends, or make some new ones. Pizza and drinks included with registration. Release forms available for download in the Teens section of the Town website: www.danville.ca.gov (search: Middle School).

Diablo Vista Middle School, Community Gymnasium

Friday, 7:00 pm-9:00 pm

#34104 Apr 18 Obstacle Course Night \$10

#34105 May 16 Dodgeball \$10

Club V.I.P. Intermediate Volleyball Classes

Age 11-14Y | VIP Volleyball Staff

Fine-tune the basic volleyball techniques and help build confidence for young athletes. Athletes will have an opportunity to develop basic skills and know how to apply them in real scrimmaging situations. Our goal is to help each individual improve their skill level while understanding the role of a volleyball player. All programs are run by Ted Babu who has been coaching club and high school since 1997, and is certified by the United States Volleyball Association. Information: (510) 396-4875 or e-mail ted@clubviponline.com.

Diablo Vista Middle School, Community Gymnasium

No class 4/16

#33275 Apr 9-May 7 W 7:00 pm-8:00 pm \$55(R) • \$66(N)

#33276 May 14-Jun 4 W 7:00 pm-8:00 pm \$55(R) • \$66(N)

Girls Volleyball Clinic and Recreational League

Age 10-12Y | Vibe Volleyball Staff

This fun and instructional volleyball clinic and competitive games class is back for its fourth year. Girls are taught the correct techniques of passing, setting, serving, and hitting, they learn the competitiveness required to excel, and develop a love for the game; setting a foundation for career in this great sport. Athletes meet twice per week for 1½ hour skill development and implementation into competitive situations. \$20 uniform fee.

Diablo Vista Middle School, Community Gymnasium

No class 3/24, 4/14, 4/17

Tournaments 3/29, 5/17, 5/31

#33273 Mar 17-May 31 M/Th/Sa 5:15 pm-6:45 pm \$395(R) • \$475(N)

Art and Craft Classes

FOUNDATION ACADEMIC DRAWING

Age 18Y and up | Lana Rak

Have you ever wondered how old masters were able to achieve unbelievable realistic effects of solid objects and figures in space? You will practice methods of old masters and begin to draw accurately and convincingly. This course is designed after "Analysis of Form" course taught at the Academy of Art in San Francisco. The methods from "Drawing Course" by 19th Century Charles Barque will also be covered. \$20 materials fee.

Town Meeting Hall, Auditorium

#34117 May 1-May 22 Th 12:00 pm-1:30 pm \$60(R) • \$72(N)

OIL/ACRYLIC PAINTING

Age 18Y and up | Charles White

Enjoy sharpening your skills at painting in this ongoing class for painters of all levels. The casual, relaxed atmosphere and supportive environment will help you progress quickly. Bring materials.

Danville Community Center, Art Room

#34112 Mar 17-Apr 7 M 10:00 am-12:00 pm \$76(R) • \$91(N)

#34113 Apr 14-May 5 M 10:00 am-12:00 pm \$76(R) • \$91(N)

#34118 May 12-Jun 2 M 10:00 am-12:00 pm \$76(R) • \$91(N)

PASTEL PAINTING FOR EVERYONE!

Age 16 and up | Debbie Wardrope

Both beginners and intermediate students are welcome to join us in painting in pastel. New students will be given the basic instruction in the pastel medium while more advanced students can paint the subject of their choice with one-on-one help from the instructor. Instructor will email supply list prior to class start date.

Oak Hill Park Community Center, Room 3

#34115 Apr 8-May 13 Tu 10:00 am-12:00 pm \$95(R) • \$114(N)

#34114 May 20-Jun 10 Tu 1:00 pm-3:00 pm \$65(R) • \$78(N)

PIECEFUL MOSAIC ART WORKSHOP

Age 16Y and up | Jean Cernigoj

This is your time to relax, listen to some music and create a mosaic pedestal cake plate, tray or platter. Choose from many colorful glittery tiles. We will cover design, use of tools, setting, grouting and sealing. Life's a mosaic, you pick the pieces. No prior experience necessary. \$40 materials fee.

Danville Community Center, Art Room

#35328 May 6-9 Tu-F 10:00 am-1:00 pm \$90(R) • \$108(N)

#35331 Apr 7-10 M-Th 6:00 pm-9:00 pm \$90(R) • \$108(N)

KNITTING WORKSHOP

Age 18Y and up | Bette Selsback-Smith

Bring your project and improve your pattern reading skills; learn to read charts, properly measure gauge, analyze knitting problems, and correct your mistakes. Prerequisites: Students must have demonstrated ability to knit, purl, increase, decrease, casting on/off and read beginner knitting patterns.

Library, Mt. Diablo Room

No class 4/14, 5/26

#35173 Mar 17-Apr 28 M 9:45 am-11:45 am \$70(R) • \$84(N)

#35177 May 5-Jun 9 M 9:45 am-11:45 am \$60(R) • \$72(N)

#35171 Mar 17-Apr 28 M 12:30 pm-2:30 pm \$70(R) • \$84(N)

#35175 May 5-Jun 9 M 12:30 pm-2:30 pm \$60(R) • \$72(N)

Veterans Memorial Building, Senior Meeting Room

No class 4/14, 5/26

#35172 Mar 17-Apr 28 M 6:40 pm-8:40 pm \$70(R) • \$84(N)

#35176 May 5-Jun 9 M 6:40 pm-8:40 pm \$60(R) • \$72(N)

Danville Community Center, Lounge

No class 4/15

#35174 Mar 18-Apr 29 Tu 6:30 pm-8:30 pm \$70(R) • \$84(N)

#35178 May 6-Jun 3 Tu 6:30 pm-8:30 pm \$60(R) • \$72(N)

Computer Classes

Age 18Y and up | Lynn Pesonen

Choose from a variety of informational and educational hands-on computer classes! The provided laptops have Windows XP with Microsoft Office 2007. The class manuals are written for Windows XP, Windows Vista, Windows 7 and for Microsoft Office 2003, 2007 & 2010. Take-home class manual provided. Bring your own laptop if you'd prefer, otherwise laptops will be provided with two persons per computer. If you have any questions you may contact the instructor, Lynn Pesonen at lmh247@aol.com.

HANDS-ON BEGINNING COMPUTER CLASS-WINDOWS, EXCEL, WORD

If you don't know them, you need to. Even if you think you do, you probably need to re-familiarize yourself with the basics of Word & Excel as we move to Cloud based computing. This class will help you stay current and help you apply your new knowledge immediately.

Oak Hill Park Community Center, Meeting Room

#35344 Apr 9-23 W 6:30 pm-8:30 pm \$150(R) • \$180(N)

HANDS-ON DIGITAL PHOTO & PHOTOSHOP

You have photos you've taken with your digital camera, now what? Learn how to organize your photos and how to edit your pictures with PhotoShop Elements. The concepts you learn will allow you to enhance and preserve great photos. Computers are provided. One person per computer.

Oak Hill Park Community Center, Meeting Room

#35342 Apr 30-May 7 W 6:30 pm-8:30 pm \$110(R) • \$132(N)

HANDS-ON MICROSOFT EXCEL, NEXT STEP

Cut your work time in half! Learn the tricks you need to keep pace in today's fast computer-based world. You may know how to work with Excel, but do you know how to make it work for you? Auto-fill data, create and use formulas and format print ready spreadsheets and charts.

Oak Hill Park Community Center, Meeting Room

#35341 May 14 W 6:30 pm-8:30 pm \$60(R) • \$72(N)

HANDS-ON MICROSOFT POWERPOINT

Impress your audience! Design, enhance and conduct dynamic presentations as a powerful means of communication. You'll learn how to work with design formats, bulleted lists, pictures, objects and apply animation effects to enhance the visual appeal of your presentations.

Oak Hill Park Community Center, Meeting Room

#35343 May 21 W 6:30 pm-8:30 pm \$60(R) • \$72(N)

HANDS-ON MICROSOFT PUBLISHER

Tired of paying someone else to create your publications? Don't start with a blank piece of paper, modify a pre-designed format to use your creativity to produce the design and content exactly as you want it. With the skills you learn you'll create impressive material.

Oak Hill Park Community Center, Meeting Room

#35346 May 28 W 6:30 pm-8:30 pm \$60(R) • \$72(N)

HANDS-ON MICROSOFT OUTLOOK

Everyone works on Outlook, learn how to make it work for you! Set up your Calendar for Reminders and a quick glance of your daily tasks. Schedule it once and plan ahead for those recurring appointments; learn to manage your To-Do list; set up an address book and learn to sync it to your devices.

Oak Hill Park Community Center, Meeting Room

#35347 Jun 4 W 6:30 pm-8:30 pm \$60(R) • \$72(N)

HANDS-ON MICROSOFT WORD-MAIL MERGE

Have you ever needed to send the same letter to multiple recipients or print envelopes or labels to a group of people? Then learn the power of Mail Merge in six easy steps. You can create a name and address list to merge the list to print onto letters, labels and envelopes so each is personalized.

Oak Hill Park Community Center, Meeting Room

#35345 Jun 11 W 6:30 pm-8:30 pm \$60(R) • \$72(N)

Dance Classes

BEGINNING BELLYDANCE

Age 14Y and up | Allison Randall

Strengthen core muscles and learn this gorgeous and ancient art form. Learn combinations and choreography, and about Middle Eastern music and dance culture.

Danville Community Center, Valley Oak Room

#35335 Mar 18-May 6 Tu 6:00 pm-7:00 pm \$110(R) • \$132(N)

Foreign Languages

BEGINNING ITALIAN

Age 18Y and up | Gina Stearley

This fun and interactive class is for those who'd like to go to Italy and speak like an Italian! No huge textbooks in this class. Instead, I'll bring Italy to the classroom. You will learn to ask questions and understand the answer! We'll be covering directions, shopping, trains, restaurants and more. Italian is a lively language, come and join the fun! Five person minimum for class to go forward. \$25 material fee.

Library, Mt. Diablo Room; 3/27 & 4/10 class held in Veterans Memorial Building, Senior Meeting Room
No class 4/24

#35155 Mar 27-Jun 5 Th 7:00 pm-8:30 pm \$190(R) • \$228(N)

ADVANCED ITALIAN

Age 18Y and up | Gina Stearley

This is the continuation of Winter's Wednesday night class. The gerand verb form continues to make speaking even easier and the conditional is introduced. Conversations about travel and Italy will keep this class captivated and fun. Our novella, Wallio in Speedo is provided. Pre-requisite: only those who took the class in winter can register.

Library, Mt. Diablo Room; 4/2, 4/16 & 5/14 class held in Veterans Memorial Building, Senior Meeting Room
No class 4/23

#35156 Mar 19-May 28 W 7:00 pm-8:30 pm \$190(R) • \$228(N)

BEGINNING FRENCH, CONTINUED

Age 18Y and up | Jennifer Enzminger

Grasp the basics of practical French language skills in a friendly, dynamic, and supportive classroom. Active participation encouraged. This course if a continuation of the Winter 2014 class. Course text, *Points de départ*, by Pons, et al (ISBN 013-513630-X), can be purchased on-line. New students welcome! Contact instructor with questions.

Danville Community Center, Lounge; 4/11 class held in Library, Mt. Diablo Room

#35159 Mar 28-Apr 18 F 9:45 am-12:00 pm \$80(R) • \$96(N)

FRENCH, ADVANCED

Age 18Y and up | Jennifer Enzminger

Participate in lively discussion of things French. Grammar review, listening, reading, and comprehension exercises will keep your French current. New students welcome! Contact instructor with questions.

Danville Community Center, Lounge; 4/11 class in Library, Mt. Diablo Room

#35160 Mar 28-May 16 F 12:30 pm-2:30 pm \$135(R) • \$162(N)

FRENCH, INTERMEDIATE

Age 18Y and up | Jennifer Enzminger

Learn practical French language skills in a friendly, dynamic, and supportive classroom. Active participation is encouraged. This course is a continuation of the Fall 2013 class. New students welcome! Contact instructor with questions.

Danville Community Center, Lounge

#35350 Apr 25-May 16 F 9:45 am-12:00 pm \$80(R) • \$96(N)

Music Classes

BEGINNING ACOUSTIC GUITAR

Age 14Y and up | Glenn Staller

This course is for the very beginner and will cover various music styles performed on the instrument. Including notes & chord strumming, blues, pop songs, old rock, finger picking, flamenco, and bossa nova. Immerse yourself in all that the guitar has to offer. Students must bring their own acoustic guitar. \$20 book/CD fee.

Veterans Memorial Building, Senior Conference Room

#35828 Mar 22-Apr 26 Sa 9:30 am-10:30 am \$99(R) • \$119(N)

BEGINNING GUITAR

Age 18Y and up | Ted Crowley

Most popular songs use only three or four simple guitar chords. This class will have you playing real rock and folk songs in just a few weeks. The instructor has a BA and MA in music and 25 years of teaching experience. Class size is limited to six so you will get the help that you need. All styles are welcome, just bring your guitar. 10 classes total.

Danville Community Center, Lounge

No class 4/16

#35166 Mar 19-May 28 W 7:00 pm-7:45 pm \$150(R) • \$180(N)

ADVANCED GUITAR

Age 18Y and up | Ted Crowley

This class is for those who have completed the Guitar Class for beginners and wish to continue, or those of any age who have prior experience. Barre chords, 7ths and 9ths, scales and modes, sequences and modulations are among the topics explored. All styles welcome, class size limited to six. 10 classes total.

Danville Community Center, Lounge

No class 4/16

#35167 Mar 19-May 28 W 7:45 pm-8:30 pm \$150(R) • \$180(N)

BEGINNING KEYBOARD/PIANO

Age 18Y and up | Ted Crowley

Most popular songs use only three or four simple chords. You can learn to play your favorites on the piano in a few weeks. No prior experience is required. Class size limited to six so you will get the help you need. 10 classes total. Call the instructor if you need help getting a keyboard. \$10 materials fee.

Danville Community Center, Lounge

No class 4/16

#35168 Mar 19-May 28 W 6:15 pm-7:00 pm \$150(R) • \$180(N)

BEGINNING UKELELE

Age 18Y and up | Laurie B. Ballard

The Uke has become so popular, it's time you gave it a shot. It's fun, easy, affordable and travels well. We'll learn chords and strumming techniques and how to play and sing along in a group. Most of all, we will have fun. Call Laurie if any questions regarding buying a ukulele. \$10 material fee.

Veterans Memorial Building, Room C

No class 5/26

#35237 Mar 24-Jun 2 M 6:00 pm-7:00 pm \$120(R) • \$144(N)

BEGINNING UKELELE

Age 14Y and up | Glenn Staller

More and more people are discovering how the ukulele is an easy and fun instrument to play. In this course, we will cover chords, rhythms, music reading through playing contemporary and traditional Hawaiian songs. \$20 book/cd fee.

Veterans Memorial Building, Senior Conference Room

#35826 Mar 22-Apr 26 Sa 8:30 am-9:30 am \$99(R) • \$119(N)

SINGIN' THE CLASSICS

Age 18Y and up | The Latimerlo Studio

Love the music of Frank Sinatra, Nat King Cole, and the rest of the crooners? Come sing those songs with us while you learn healthy vocal technique. Our instructor will begin by teaching you the basics of great singing, and then lead you through the hits of the 30s, 40s, and 50s. \$20 materials fee for book and CD required first day of class.

Hap Magee Ranch Park, Magee House

#35240 Mar 17-Apr 14 M 2:00 pm-3:00 pm \$99(R) • \$119(N)

#35241 Apr 21-May 19 M 2:00 pm-3:00 pm \$99(R) • \$119(N)

adult HEALTH & WELLNESS

Introduction to Essential Oils

Age 18Y and up | Rachel Streit and Kim Smith CCA

Want to know more about why essential oils have such a powerful and positive influence on the body and mind? What oils are good for muscle/joint pain, nausea, building the immune system, stress/depression, skin conditions, and insomnia? Learn how to evaluate, select, and safely use these gifts of nature. Oil sampling and information to take home.

Oak Hill Park Community Center, Meeting Room

#35338 May 17 Sa 9:00 am-1:00 pm \$30(R) • \$36(N)

Mindfulness Classes

Age 18Y and up | Joree Rosenblatt

Mindfulness is a practice of learning how to be in the present moment. Through meditative breathing, Mindfulness provides the tools for how to slow down in our very busy lives and be aware of our moment-to-moment experience. The benefits of practicing Mindfulness have been scientifically proven to reduce stress and improve quality of life. Participants should wear comfortable clothing and bring a meditation cushion or pillow to sit on.

INTRODUCTION TO MINDFULNESS

This one time Introduction to Mindfulness class highlights how to use present-moment awareness and deep breathing techniques to use your mind to change your brain and your body. Participants will learn to reduce stress and increase quality of living.

Hap Magee Ranch Park, Magee House

#35150 Mar 18 Tu 10:00 am-11:30 am \$24(R) • \$29(N)

FUNDAMENTALS OF MINDFULNESS

Learn the fundamental techniques of Mindfulness, topics include: How to reduce stress, be in the present moment and cultivate awareness to live life with attention and intention, be mindful of your breathe, body awareness, thoughts, emotions, gratitude and communication. \$10 materials fee.

Hap Magee Ranch Park, Magee House

No class 4/15

#35152 Mar 25-May 6 Tu 11:30 am-12:45 pm \$99(R) • \$119(N)

Mindfulness classes continue on page 36.

FUNDAMENTALS OF MINDFULNESS—LEVEL 2

Have an opportunity to continue and deepen your mindfulness practice. We will focus more on practice and less on theory, and delve further into application of mindfulness in your daily life. Prerequisite: Fundamentals of Mindfulness Level 1. \$10 materials fee.

Hap Magee Ranch Park, Magee House

No class 4/15

#35153 Mar 25-May 6 Tu 1:00 pm-2:00 pm \$90(R) • \$108(N)

MINDFUL PARENTING

This class covers the Fundamentals of Mindfulness, with the emphasis on how to be a Mindful Parent. You will learn how to respond rather than react, how to find joy and peace amidst the chaos, and how to parent consciously in honoring your child's true self. \$10 materials fee.

Hap Magee Ranch Park, Magee House

No class 4/18

#35154 Mar 21-May 2 F 11:30 am-1:00 pm \$99(R) • \$119(N)

Spring Trail Mixers

Age 17Y and up | Town Staff

Whether you're an avid outdoorsman or a casual hiker, come explore the trails at Danville's Trail Mixers. Each month we'll visit the regional parks in your own backyard and spend the day off the beaten path staying fit and making new friends. Pre-registration for each Trail Mixer is required. Directions and a map will be emailed 1-2 days prior. For more information please contact Sheena Wellman-Miner at swellman-miner@danville.ca.gov. For hiking locations visit www.danville.ca.gov/calendar/.

Location TBD

#36069 Apr 5 Sa 9:00 am-12:00 pm Free

Location TBD

#36070 May 10 Sa 9:00 am-12:00 pm Free

Location TBD

#36071 Jun 14 Sa 9:00 am-12:00 pm Free

Qigong for Health

Age 18Y and up | Bob Kipper

An essential component of Traditional Chinese Medicine, Qigong (chee-gong), combines gentle easy to learn exercises with conscious breathing and stillness to reduce stress and calm the mind. Beginners, experienced T'ai Chi Ch'uan or Qigong practitioners, and people living with health challenges are welcome. Most exercises can be performed or adapted to a seated (including wheelchair) position. Wear comfortable clothing and flat-soled, flexible shoes.

Oak Hill Park Community Center, Ballroom

No class 4/23; 4/16 class held from 9:15 am–10:15 am

#35379 Mar 19-Jun 11 W 9:30 am-10:30 am \$120(R) • \$144(N)

adult
FITNESS

Jazzercise

Age 17Y and up | Betty Rothstein

Jazzercise is a 60-minute group fitness class combining cardio, strength and stretch moves for a total body workout. We've taken moves from hip hop, yoga, pilates, jazz dance, kick boxing and resistance training and bundled them into one hour. Bring a mat, hand weights, leg weights (if desired), and water. Wear aerobic shoes.

Oak Hill Park Community Center, Ballroom

No class 5/26

#33334 Mar 17-Apr 28 M/Th 6:00 pm-7:00 pm \$65(R) • \$78(N)

#33335 May 1-Jun 12 M/Th 6:00 pm-7:00 pm \$60(R) • \$72(N)

Pilates Classes

Age 18Y and up | Studio 8 Staff

Pilates is a safe and effective workout; it dramatically transforms the way your body feels and performs. It builds strength without excess bulk, creating a sleek, toned body with slender legs and a flat abdomen. Pilates teaches body awareness, good posture and flexibility. We will do mat and roller work. Bring a yoga mat and towel.

Oak Hill Park Community Center, Ballroom

No class 4/14, 5/26

#35356 Mar 17-Jun 9 M 10:30 am-11:30 am \$176(R) • \$211(N)

Pi-Yo

Age 18Y and up | Amy Puccinelli

Come focus on your core and strengthen the muscles that help you to be posturally aligned, balanced and flexible. Benefit by practicing the combo of mat work to build and yoga to stretch and revive. Bring a yoga mat.

Danville Community Center, Valley Oak Room

No class 4/21, 5/26

#33328 Mar 24-Jun 9 M 5:30 pm-6:30 pm \$85(R) • \$102(N)

The Feldenkrais Method®

Age 18Y and up | Naffie Fischbacher

An innovative method of gentle movement exploration that teaches you to move with greater ease and efficiency. This is one of the most effective stress reduction techniques around. Regular students of the method enjoy better posture, breathing, and coordination, as well as greater mental and physical flexibility. Please wear comfortable, nonrestrictive clothing and bring a mat.

AWARENESS THROUGH MOVEMENT®

The gentle movement explorations experienced in this classroom application of the Feldenkrais Method® can improve posture, decrease pain and increase flexibility and grace in action.

Town Meeting Hall, Auditorium

#33319 Mar 27-Apr 17 Th 9:30 am-10:30 am \$48(R) • \$58(N)

#33320 Apr 24-May 15 Th 9:30 am-10:30 am \$48(R) • \$58(N)

#35149 May 22-Jun 12 Th 9:30 am-10:30 am \$48(R) • \$58(N)

A FELDENKRAIS® WORKSHOP

Is there something about how you move and feel that you would like to change? Perhaps you'd like to stand straighter, be more flexible, or have fewer aches and pains. This workshop provides gentle movement explorations that can help you achieve these goals. Wear comfortable, nonrestrictive clothing and bring a mat. A snack will be served.

Danville Community Center, Valley Oak Room

#33321 Mar 29 Sa 10:00 am-2:00 pm \$50(R) • \$60(N)

Yoga Classes

BEGINNING/ADVANCED BEGINNING YOGA

Age 17Y and up | Howard Van Es

This class is for those with some yoga experience or athletic beginners. Deepen your experience of basic postures, learn more challenging postures, posture flow and breathing practices. Bring a yoga mat and thick blanket to class.

Danville Community Center, Valley Oak Room; 4/16 class held in Town Meeting Hall

#33363 Apr 2-Jun 11 W 9:45 am-11:00 am \$149(R) • \$179(N)

NEW! DOWNTOWN YOGA FOR LUNCH

Age 17 and up | Leena St. Michael RYT500

Arrive late or leave early, this class accommodates your busy daytime schedule to re-center, re-focus, and renew you and perhaps vent work-day steam. We'll incorporate meditation, flows, standing and restorative postures—whatever is needed to support you to be your best self. Light-hearted, compassionate, calming, fun. Beginners to level 2.

Danville Community Center, Valley Oak Room

No class 4/17, 5/8

#35297 Mar 20-May 29 Th 12:00 pm-1:15 pm \$121(R) • \$145(N)

ELEMENTAL YOGA

Age 17Y and up | Leena St. Michael, E-RYT500

Improve strength, relaxation, focus, flexibility, and confidence. Learn the postures and practices which best support and balance your lifestyle, body, seasons and stages. Receive modifications for safety or challenge. Discover the technologies of peace, focus, and creativity. Compassionate, empowering, and fun.

Oak Hill Park Community Center, Ballroom

No class 5/6

#33360 Mar 18-Jun 3 Tu 6:10 pm-7:30 pm \$148(R) • \$178(N)

SATURDAY MORNING YOGA

Age 17Y and up | Leena St. Michael RYT500

Return to yourself. Renew, energize, and restore mind/spirit/body to glow all weekend long. Regain focus and peace of mind. Enjoy exploring each pose, flow, breath and meditation. Receive modifications for safety/challenge.

Oak Hill Park Community Center, Ballroom

No class 3/29, 5/3

#33362 Mar 22-May 31 Sa 8:30 am-9:45 am \$120(R) • \$144(N)

YOUTH/TEEN/ADULT/FAMILY YOGA—MEDITATION WORKSHOP

Age 10Y and up | Leena St. Michael, E-RYT500

Learn a daily meditation technique based on ancient yogic principles developed for our vastly changing and fast-moving times. Simple physical exercises are same for all ages. There will be breakout groups of qualified teachers who will teach easy and age-appropriate breathing and visualizations specific to youth 10–14, teens, and adults. The technique takes just 20 minutes a day. Modifications will be taught for physical challenges. Bring a yoga mat, blanket, or beach towel. Wear comfortable clothes for exercise.

Oak Hill Park Community Center, Ballroom

#35307 May 10 Sa 2:30 pm-5:00 pm \$15(R) • \$18(N)

#33361 May 11 Su 2:30 pm-5:00 pm \$15(R) • \$18(N)

Zumba®

Age 14Y and up | Yuko Diehl

You will be blown away in this exciting one-hour class of calorie-burning, body-energizing, awe-inspiring movements. This dance-fitness class' routines feature easy to follow steps, fast and slow rhythms and cardiovascular training. This combination will help tone and sculpt your body while burning calories—all while having fun and building your energy. Enjoy exercising with Latin and international music! Wear workout shoes and bring water.

Oak Hill Park Community Center, Ballroom

#33316 Mar 19-Apr 30 W 6:30 pm-7:30 pm \$56(R) • \$67(N)

#33317 May 7-Jun 11 W 6:30 pm-7:30 pm \$48(R) • \$58(N)

adult MARTIAL ARTS

T'ai Chi Ch'uan

Age 18Y and up | Bob Kipper

This is a beginning class in part one of the classical, long Yang form. Continuing students can learn the entire long Yang form in addition to a fast form, two person sets, weapon sets and push-hands. Students will also be eligible to participate in seminars held by Master Tung Kai Ying. Wear comfortable clothing and flat-soled, flexible shoes.

REGULAR CLASS

Danville Community Center, Valley Oak & Las Trampas Room

No class 4/22, 4/24

#33322 Mar 18-Jun 10 Tu 7:15 pm-8:30 pm \$144(R) • \$172(N)

#33323 Mar 20-Jun 12 Th 7:15 pm-8:30 pm \$144(R) • \$172(N)

#33326 Mar 18-Jun 12 Tu/Th 7:15 pm-8:30 pm \$216(R) • \$259(N)

ADVANCED CLASS

Advanced class requires participation in the Regular Class and instructor's approval.

Danville Community Center, Valley Oak & Las Trampas Room

No class 4/22

#33324 Mar 18-Jun 10 Tu 8:40 pm-9:30 pm \$72(R) • \$86(N)

adult SPORTS

Adult Open Gym

Age 18Y and up

Burn off the stress of the week, enjoy a game of pick up, or practice your shot. Purchase a discounted pass card at the Community Center or pay individually at the door, \$4(R) \$5(N).

Los Cerros Middle School, Community Gymnasium

#33830 Mar 29-Jun 14 Sa 6:15 am-9:15 am \$36(R) • \$43(N)

per 10-punch card

Adult Sports Leagues

For registration lottery information, policies and procedures, visit www.danville.ca.gov, type "Adult Sports" in the search box, and click "GO."

RAINOUT MAKE-UPS

Make-ups for rainouts will be scheduled on your regular night of play whenever possible. If your team cannot attend a scheduled make-up, your team will forfeit. If a make-up cannot be scheduled at all, your team will be credited (\$) for that week of play.

Adult Sports League Registration Dates:

February 10, 9:00 am: Danville resident teams

February 11, 9:00 am: Open registration

5 ON 5 BASKETBALL

Age 18Y and up

This 5 on 5 league features games at Diablo Vista Community Gymnasium, 4100 Camino Tassajara. Spring season runs eight weeks plus two weeks for playoffs. Pick up a roster at the Danville Community Center or download at www.danville.ca.gov. For more information, call 314-3480. You may only have 10 people per roster. Completed roster with full payment must be submitted at the time of registration to reserve a team spot. Registration period February 10–March 21.

Managers' Meeting: TBD

Diablo Vista Community Gymnasium, 4100 Camino Tassajara

#32011 Mar 18-May 6 Tu 6:30 pm-10:30 pm \$435(R) • \$520(N)
per team

ADULT SOFTBALL

Age 18Y and up

The Town of Danville Adult Softball Program features leagues on Mondays, Tuesdays, Thursdays, and Fridays (Coed). The Town reserves the right to move teams to a different level (night) if necessary. Spring season runs eight weeks plus playoffs. Pick up a roster at the Danville Community Center or download at www.danville.ca.gov (Search: Adult Sports). For more information, call 314-3480. Completed roster with full payment must be submitted at the time of registration to reserve a team spot. Registration period February 10–March 21.

Managers' Meeting: TBD

Sycamore Valley Park, Ball Diamond 4

No games 5/27

D LEAGUE

#32015 Mar 31-May 19 M 6:30 pm-10:00 pm \$465(R) • \$560(N)
per team

#32017 Apr 3-May 22 Th 6:30 pm-10:00 pm \$465(R) • \$560(N)
per team

C LEAGUE

#32016 Apr 1-May 20 Tu 6:30 pm-10:00 pm \$465(R) • \$560(N)
per team

40Y AND UP

#32018 Apr 4-May 23 F 7:00 pm-9:20 pm \$465(R) • \$560(N)
per team

Adult

BOCCE BALL

Age 18Y and up

This popular program features leagues weekday evenings. Program runs seven weeks, plus play-offs. Completed roster with full payment must be submitted at the time of registration to reserve a team spot. A total of eight teams per night can be accommodated. Call 314-3480 with questions, or download a roster at www.danville.ca.gov (Search: Adult Sports). Registration period February 10–March 21.

Managers' Meeting: TBD

Sycamore Valley Park, Bocce Courts

No games 5/28

#32020 Apr 7-May 19 M 6:00 pm-8:00 pm \$170(R) • \$204(N)
per team

#32021 Apr 8-May 20 Tu 6:00 pm-8:00 pm \$170(R) • \$204(N)
per team

#32022 Apr 9-May 21 W 6:00 pm-8:00 pm \$170(R) • \$204(N)
per team

#32023 Apr 10-May 22 Th 6:00 pm-8:00 pm \$170(R) • \$204(N)
per team

#32024 Apr 11-May 23 F 6:00 pm-8:00 pm \$170(R) • \$204(N)
per team

CO-ED KICKBALL (RECREATIONAL)

Age 18Y and up

Kickball, a game of strategy, skill, and bouncy red balls is not just for kids anymore! This game is great for adults of all ages and is the new trend in sports and fitness leagues. No experience necessary! Season runs eight weeks plus playoffs. Teams must have a minimum of eight players, with a minimum of four women. Completed roster with full payment must be submitted at the time of registration to reserve a team spot. Pick up a roster at the Danville Community Center or download at www.danville.ca.gov (Search: Adult Sports). For more information, call 314-3480. Registration period February 10–March 21.

Managers' Meeting: TBD
Sycamore Valley Park, Ball Diamonds 2 & 3

#27896 Apr 2-May 21 W 7:00 pm-10:00 pm \$385(R) \$460(N)
 per team

Tennis

Age 18Y and up | John DeMartini

The Town of Danville offers top-flight instruction from our resident tennis professional, John DeMartini. He is USPTA certified Elite Professional and has been teaching pro for over twenty years, formerly at Stanford University. He has extensive experience providing instruction to students of all ages and levels. This tennis program features classes for all skill levels and limits class size to 4–7 students, for individualized instruction. Class sizes and/or levels may be changed due to insufficient enrollment. Students can transfer to a different class upon instructor's approval and if space is available. The instructor reserves the right to change student's class level if necessary. Bring one unopened can of tennis balls to first class and a tennis racket to all classes.

BEGINNER

Needs instruction on the basics: grips, ground strokes, serve, volley.

Diablo Vista Park, Tennis Courts 1 & 2

#35861 Apr 9-Jun 4 W 6:00 pm-7:00 pm \$130(R) • \$156(N)

Osage Station Park, Tennis Courts A & B

#35862 Apr 10-Jun 5 Th 11:00 am-12:00 pm \$130(R) • \$156(N)

ADVANCED BEGINNER

Understands grips, groundstrokes, and can begin to control serve.

Diablo Vista Park, Tennis Courts 1 & 2

#35852 Apr 8-Jun 3 Tu 6:00 pm-7:00 pm \$130(R) • \$156(N)

Osage Station Park, Tennis Courts A & B

#35863 Apr 10-Jun 5 Th 10:00 am-11:00 am \$130(R) • \$156(N)

#35853 Apr 11-Jun 6 F 11:00 am-12:00 pm \$130(R) • \$156(N)

INTERMEDIATE

Can rally with other students, volley and control serve consistently.

Diablo Vista Park, Tennis Courts 1 & 2

No class 5/26

#35834 Apr 14-Jun 9 M 6:00 pm-7:00 pm \$130(R) • \$156(N)

#35855 Apr 8-Jun 3 Tu 7:00 pm-8:00 pm \$130(R) • \$156(N)

Osage Station Park, Tennis Courts A & B

#35846 Apr 12-Jun 7 Sa 11:00 am-12:00 pm \$130(R) • \$156(N)

#35847 Apr 11-Jun 6 F 10:00 am-11:00 am \$130(R) • \$156(N)

ADVANCED INTERMEDIATE

Consistent placement with ground strokes, volleys, and serves with spin.

Diablo Vista Park, Tennis Courts 1 & 2

No class 5/26

#35865 Apr 14-Jun 9 M 7:00 pm-8:30 pm \$195(R) • \$234(N)

#35854 Apr 8-Jun 3 Tu 8:00 pm-9:00 pm \$130(R) • \$156(N)

Osage Station Park, Tennis Courts A

#35848 Apr 10-Jun 5 Th 9:00 am-10:00 am \$130(R) • \$156(N)

#35859 Apr 12-Jun 7 Sa 10:00 am-11:00 am \$130(R) • \$156(N)

ADVANCED

Can execute all strokes dependably, including approach shots and net play.

Diablo Vista Park, Tennis Courts 1 & 2

#35866 Apr 9-Jun 4 W 7:00 pm-8:30 pm \$195(R) • \$234(N)

Osage Station Park, Tennis Courts A & B

#35835 Apr 12-Jun 7 Sa 8:30 am-10:00 am \$195(R) • \$234(N)

#35843 Apr 11-Jun 6 F 9:00 am-10:00 am \$130(R) • \$156(N)

Senior Services At-a-Glance

DANVILLE SENIOR CENTER

115 East Prospect • seniors@danville.ca.gov • (925) 314-3490

The Danville Senior Center offers an array of ongoing services and classes. Our bi-monthly Silver Streak Newsletter provides information on senior programs including travel, exercise, lectures, and community resources. Most sessions run for one or two months at a time. The newsletter is mailed to Danville residents. Non-residents are encouraged to view or download the Silver Streak online at www.danville.ca.gov/recreation/seniors.

SILVER STREAK NEWSLETTER

Issue Dates:

March/April 2014

May/June 2014

Registration Dates:

February 12 residents, February 14 non-residents

April 16 residents, April 18 non-residents

PROGRAMS AND SERVICES

- Blood Pressure Screening
- Medicare Counseling
- Memory Screening
- One-on-One Computer Tutoring

HEALTH AND WELLNESS CLASSES

- Aerobic Dancing
- Chinese Cultural Classes
- DASH Hiking Group
- Sit to Get Fit
- Stretching
- Tai Chi
- Yoga
- Zumba

ENRICHMENT CLASSES

- BUZZ sessions
- Book Club
- Bridge Lessons
- Chinese Conversation
- Chinese Mah Jongg
- Cooking Classes
- Game Day
- Guitar
- Scrabble Group
- Sudoku
- Spanish Conversation
- Ukulele Group
- Writing Group

Adult 55+

adult 55+
SPECIAL
EVENTS

APRIL

Senior Lend-A-Hand Day

MAY

Older American Month
Activities

Senior Sneaker Trips

The Town of Danville's Senior Sneaker program is a great way for you to make new friends and get out and around the greater Bay Area. There is always something new to see and learn, and you are guaranteed a great time!

REGISTER ONLINE! ► www.danvillerecguide.com

all ages
CLASSES

Puppy & Dog Training

Age 10Y and up | Nobu Endo

The objectives of these courses are to develop a reliable canine citizen regardless of age. Our methods are based on positive reinforcement techniques. These classes are for canines friendly with people and other dogs. Bring shot records, treats, 6 ft. leash, and wear comfortable clothing. For safety we recommended that all vaccinations have been received before walking in public places.

BASIC DOG TRAINING

This course will give you the necessary skills to teach your canine companion five fundamental commands necessary to control your dog. You will learn positive ways to teach sit, down, wait, come, leave it, and loose leash walking. Addressing common behavior problems (ex. mouthing, potty-training, digging, jumping) will also be discussed. This course is for canines friendly with people and other dogs, 3 months of age and older.

Hap Magee Ranch Park, Hap Magee Gazebo

#35244 Mar 23-Apr 20 Su 10:00 am-11:00 am \$115(R) • \$138(N)

INTERMEDIATE DOG TRAINING

This course is designed to improve the skills learned in the basic class and strengthen the bond between you and your dog. Duration, distractions and distance will be introduced to increase your pet's skill level and reliability. This course is for canines friendly with people and other dogs, are 9 months of age and older AND have successfully completed a basic dog training class.

Hap Magee Ranch Park, Hap Magee Gazebo

#35248 Mar 23-Apr 20 Su 11:15 am-12:15 pm \$115(R) • \$138(N)

all ages
**MARTIAL
ARTS**

Karate (Shorin-Ryu)

Age 6Y and up | Ernest Chun

Shorin-Ryu uses natural body movements that greatly enhance a beginner's ability to learn. A variety of self-defense techniques are taught with emphasis on blocking, punching and kicking. Occasional sparring is practiced. White Gi (uniform) is required and can be purchased from the instructor.

Wednesdays: Danville Community Center, Valley Oak Room
Saturdays: Oak Hill Park Community Center, Ballroom

Wednesdays, 5:45 pm-6:50 pm

#33306	Mar 26-Apr 16	\$31(R) • \$37(N)	6-12Y
#33307	Apr 23-May 14	\$31(R) • \$37(N)	6-12Y
#33298	May 21-Jun 11	\$31(R) • \$37(N)	6-12Y

Saturdays, 10:00 am-11:05 am

#33308	Mar 29-Apr 19	\$31(R) • \$37(N)	6-12Y
#33304	Apr 26-May 17	\$31(R) • \$37(N)	6-12Y
#33305	May 24-Jun 14	\$31(R) • \$37(N)	6-12Y

Wednesdays, 5:45 pm-6:50 pm and Saturdays, 10:00 am-11:05 am

#33309	Mar 26-Apr 19	\$58(R) • \$70(N)	6-12Y
#33296	Apr 23-May 17	\$58(R) • \$70(N)	6-12Y
#33297	May 21-Jun 14	\$58(R) • \$70(N)	6-12Y

Wednesdays, 7:00 pm-8:15 pm

#33299	Mar 26-Apr 16	\$31(R) • \$37(N)	13Y+
#33300	Apr 23-May 14	\$31(R) • \$37(N)	13Y+
#33301	May 21-Jun 11	\$31(R) • \$37(N)	13Y+

Saturdays, 11:15 am-12:30 pm

#33310	Mar 29-Apr 19	\$31(R) • \$37(N)	13Y+
#33302	Apr 26-May 17	\$31(R) • \$37(N)	13Y+
#33303	May 24-Jun 14	\$31(R) • \$37(N)	13Y+

Wednesdays, 7:00 pm-8:15 pm and Saturdays, 11:15 am-12:30 pm

#33311	Mar 26-Apr 19	\$58(R) • \$70(N)	13Y+
#33312	Apr 23-May 17	\$58(R) • \$70(N)	13Y+
#33313	May 21-Jun 14	\$58(R) • \$70(N)	13Y+

all ages

Adaptive Recreation

COOKING WITH R.A.D.D.

Age 15Y and up | Toolworks Staff, Town Staff

This exciting class is designed to teach adults with disabilities how to plan and prepare tasty, healthy meals. We will provide the instructors, ingredients, and kitchen—you bring the fun! Class meets on Wednesdays at the Oak Hill Park Community Center, 3005 Stone Valley Road, Danville. If you would like to attend, please call the Danville Community Center to reserve your spot at (925) 314-3400. \$5 materials fee.

Oak Hill Park Community Center, Kitchen
No class 4/16

#33952 Mar 19-Jun 11
W 11:00 am-1:00 pm Free

SPECIAL OLYMPICS BOCCIE BALL

Age 15Y and up | Staff, TBA

Join us to learn the exciting sport Bocce! Athletes will learn to take turns, encourage fellow athletes, roll the bocchia towards the pallino, score points, increase overall skills. Special Olympics medical forms must be on file.

Sycamore Valley Park, Bocce 1
No class 5/3

#32549 Mar 15-Jun 14
Sa 10:30 am-11:30 am Free

Community Information

STAY CONNECTED WITH THE TOWN OF DANVILLE

Danville Today—Danville's top stories right from the source. The Town's official newsletter, Danville Today, online at www.danvilletodayonline.com, features stories about recreation and events, public safety, projects, programs and the community at large. Residents can subscribe to the online Danville Today newsletter articles by visiting the Town's home page at www.danville.ca.gov and clicking on "Sign up for e-News Updates." Residents can also subscribe to bi-monthly e-mail news blasts that highlight featured stories from the Danville Today.

Facebook—Information, photos, video and announcements are posted on the pages to inform residents of all the many things happening in and around Danville. Like the Town's main Facebook page at www.facebook.com/DanvilleCA, and two additional pages: Danville Police www.facebook.com/DanvilleCAPolice and the Village Theatre and Art Gallery www.facebook.com/DanvilleVillageTheatre.

Twitter—Twitter is a resource for informing residents of ongoing situations that could affect them, such as road closures, power outages, police activity and timely announcements. Follow the Town on Twitter @DanvilleINFO.

Volunteer Opportunities—The Town provides opportunities for residents to contribute to their community by volunteering for various events and programs. Volunteers will have the opportunity to discover new interests, meet new people, and develop new skills. Many different opportunities are posted throughout the year. Visit www.danville.ca.gov/Volunteer_Opportunities for more information.

TOWN COUNCIL

Robert Storer,
Mayor
Michael Doyle,
Vice Mayor
Newell Arnerich
Renee Morgan
Karen Stepper

TOWN STAFF

Joe Calabrigo,
Town Manager
Rob Ewing,
City Attorney

PARKS & LEISURE SERVICES COMMISSION

Peggy Hiramine, *Chair*
Randall Diamond,
Vice Chair
Lisa Blackwell,
Alternate
Michael Cory
Kevin Donovan
Jane Joyce
Stewart Proctor
Kent Rezowalli
Ife Oladoja,
Youth Representative

ARTS COMMISSION

Victoria Brooks,
Chair
Susan Ritner,
Vice Chair
Celeste Evans
Susan Gallinger
Tricia Grame
Jo Loecher
Susan Magee-
Trembath

RECREATION SERVICES

Danville Community Center
420 Front Street, M-F, 8:30 am-5:00 pm

Phone: 314-3400
Email: recreation@danville.ca.gov

Henry Perezalonso,
Recreation Services Manager314-3454
Jane Laris,
Program Supervisor314-3465
Christine Mabry,
Program Supervisor314-3475
Nicole Watson,
Program Supervisor314-3406

Programs and Services

Adaptive Recreation314-3481
Adult Services314-3455

Programs and Services (continued)

Cultural Arts/Performing Arts314-3466
Cultural Arts/Visual Arts314-3460
Senior Services314-3490
Sports & Fitness314-3480
Teen Services314-3481
Volunteer Program314-3475
Youth Services314-3477

Town Service Center

1000 Sherburne Hills Road, M-F,
7:30 am-4:00 pm
Park Maintenance314-3450

Danville Town Offices

510 La Gonda Way, M-F, 8:30 am-5:00 pm
General Information314-3300

Parks & Facilities At-a-Glance

(925) 314-3400 • www.danville.ca.gov/Parks_and_Facilities/

Hap Magee Ranch Park

1025 LA GONDA WAY, DANVILLE

- Conveniently located near I-680
- Group Picnic Area available for private events

Hap Magee Ranch Park provides a relaxed, country setting for weddings, parties and other special events. The large meadow with an ancient oak tree and gazebo is just the place for a grand affair. The Cottage, Swain House and Magee House all offer a more cozy space for meetings and small gatherings. Enjoy an abundance of rustic charm for your baby shower, special birthday party or anniversary celebration! Guests will be blown away by the classic look and feel of your unique event. The opportunities are endless, make this site your blank canvas and create the event of your dreams!

The Town of Danville offers a wide variety of well-maintained parks and facilities perfect for any family picnic, private event or corporate retreat. For more information about rentals and facility amenities, submit an online facility or picnic application, or to learn more about any of the parks or facilities, including the ones listed, visit: www.danville.ca.gov/Parks_and_Facilities/.

LEGEND:

- | | | |
|--|---|---|
| <p>1▶ Danville Library and Community Center
400/420 Front Street</p> <p>2▶ Town Meeting Hall
201 Front Street</p> <p>3▶ Village Theatre
233 Front Street</p> <p>4▶ Veterans Memorial Building
400 Hartz Avenue</p> <p>4▶ Senior Center at Veterans Memorial Building
115 East Prospect Ave</p> <p>5▶ Hap Magee Ranch Park
1025 La Gonda Way</p> <p>6▶ Oak Hill Park Community Center, All Wars' Memorial
3005 Stone Valley Road</p> | <p>7▶ Sycamore Valley Park
2101 Holbrook Drive</p> <p>8▶ Diablo Vista Park
1000 Tassajara Ranch Drive</p> <p>9▶ Osage Station Park
816 Brookside Drive</p> <p>10▶ Danville South Park
1885 Camino Ramon</p> <p>11▶ Front Street Park
Front Street</p> <p>12▶ Baldwin School Park
741 Brookside Drive</p> <p>13▶ Green Valley School Park
1001 Diablo Road</p> <p>14▶ Greenbrook School Park
1475 Harlan Drive</p> | <p>15▶ Montair School Park
300 Quinterra Lane</p> <p>16▶ Vista Grande School Park
677 Diablo Road</p> <p>17▶ Town Offices
510 La Gonda Way</p> <p>18▶ Monte Vista Community Pool
3131 Stone Valley Road</p> <p>19▶ Los Cerros Community Gymnasium
968 Blemer Road</p> <p>20▶ Diablo Vista Community Gymnasium
4100 Camino Tassajara</p> |
|--|---|---|

Policies & Procedures

GENERAL INFORMATION

Pre-registration with payment is required for program participation. Payment must accompany registration form.

The Waiver of Liability on the registration form must be signed prior to taking a class.

Advise Town staff if participant has a disability or allergy requiring special accommodations.

Class registration form may be sent ahead of registration date. All class registrations submitted prior to the first day of registration will be entered on the appropriate registration date, with no priority given.

AMERICANS WITH DISABILITIES ACT

In compliance with the Americans with Disabilities Act (ADA), the Town of Danville encourages those with disabilities to participate in our programs. If you have any special needs that require specific accommodations so you can fully enjoy our classes and programs, call 314-3400.

COURSE CANCELLATION

When registration falls below the minimum enrollment required, it may be necessary to cancel a class or program. At the time of cancellation, the Town will initiate a full refund. Check refunds may take 4-6 weeks.

PHOTO/VIDEO LIABILITY DISCLOSURE

Photographs and video may be taken of participants during a class or program, and these photographs and video may be used for Town of Danville publicity purposes.

RAINOUTS AND CLASS MAKE-UPS

Whenever possible, make-ups will be given on those occasions when inclement weather or instructor illness requires that a class be cancelled. See instructor at next scheduled meeting for make-up date.

No refunds (whole or partial) can be given for classes missed by the student.

WAITLISTS

Waitlists will be created once a class has reached maximum enrollment. If space becomes available, you will be called.

WITHDRAWALS (CREDITS/REFUNDS)

Requests for withdrawal will be honored if requested no later than five business days prior to the first day of the class.

Requests made less than five business days prior to the first day of class must be submitted in writing and will be considered on an individual basis. A \$20 processing fee will be charged for processing refunds.

Withdrawals for sports leagues may be approved if a team can be replaced before the first game.

Credit: Kevin Wong

RESIDENCY STATUS CLARIFICATION

Those living outside the Danville Town limits include residents of the communities of Alamo and Diablo, and Alamo Creek, Bettencourt Ranch, Blackhawk, Bryan Ranch, Monterosso, Shadow Creek and Whitegate housing developments.

The program and facility fees cover a large portion of the actual costs, though Town of Danville residents also partially support the classes, events and facilities through their property tax assessments. Because of this, those program participants and individuals reserving Town facilities who live outside of Danville pay an additional non-resident charge. If you have any questions about this information, call 314-3400.

Special Notice to Alamo Residents living in the Alamo County Service Area R-7A: all R-7A residents are eligible to register for Town-sponsored programs scheduled at Hap Magee Ranch Park during the resident registration period. Non-resident fees still apply for these classes and activities. Call 314-3400 for more information.

CERT: Are you part of it?

If you have not signed up for an emergency preparedness class, now is the time!

Topics include: fire safety, light search and rescue, team organization, and disaster medical operations. The goal is to train participants on how to care for themselves and others for 5-7 days after a disaster.

All CERT courses are FREE

and are held at the SRV Fire Offices at 1500 Bollinger Canyon Rd, San Ramon.

For more information, or to sign up for a CERT course, please go to: www.firedepartment.org and click on Community Outreach.

Partners: Town of Danville, San Ramon Valley Fire Protection District, San Ramon Valley Unified School District, City of San Ramon, Citizen Corps

PARTNERING TO PREPARE

Registration is Easy!

REGISTRATION DATES:

- Adult Sports Leagues** . . . February 10, *Danville resident teams*
February 11, *open registration*
- Spring Classes** February 18, *Incorporated Danville residents*
February 19, *open registration*
- Summer Camps** February 24, *Incorporated Danville residents*
February 25, *open registration*
- Aquatics Programs** March 10, *Incorporated Danville residents*
March 24, *open registration*

ONLINE REGISTRATION:

www.danvillerecguide.com

- Request your login id and pin prior to your registration date.
- Log in and register on your assigned date.
- Make your payment, and print your confirmation receipt.

MAIL/DROP OFF

Danville Community Center
Attn: Class Registrations
420 Front Street
Danville, CA 94526

Hours:
M–F, 8:30 am–5:00 pm

PAYMENTS ACCEPTED: American Express, MasterCard, Visa, Exact Cash, Check or Money Order payable to Town of Danville

Registration

Please print and complete each line.

Name (Parent or Guardian if under 18): _____ Home Phone: _____

Address: _____ City: _____ Zip: _____

Cell: _____ Email: _____

REGISTRATION FORM IS LIMITED TO FAMILY MEMBERS ONLY. Check one: Resident Non-Resident *(for clarification, see page 46.)*

- Please check if you have changed your address from last registration.
- To assure our programs benefit all who attend, please check here if any participant has a disability requiring special accommodations.

Participant's Name	Birthdate	Barcode #	2nd Choice Barcode #	Class Title	Fee

Cubbies T-Ball, select t-shirt size: Youth XS S M L **Youth/Teen Traditional Day Camps, select t-shirt size:** Youth XS S M L Adult S M

I have read and understand the refund policy. Waiver of Liability: I, the undersigned or parent/legal guardian of the individual named above, do hereby waive, release, and discharge all claims for damages, death, personal injury, property damage which I may have or which may hereafter accrue to me as a result of participation in said activity. I understand that accidents can occur during the said activity. Knowing the risks of the said activity, I hereby agree to assume those risks. This release is intended to discharge and hold harmless the Town of Danville, its officers and employees from liability. This waiver and assumption of risk is to be binding on my heirs and assigns. I further understand that photographs and video may be taken of me during the course of the said activity and that these photographs and video may be used for Town of Danville publicity purposes. I HAVE READ AND UNDERSTAND THIS RELEASE.

Please read refund policy before submitting your registration.

Signature Required parent) guardian) participant) _____ Date _____

PAYMENT METHOD

Mail registration form and payment to:
Danville Community Center, Attn: Class Registrations
420 Front Street, Danville, CA 94526

TOTAL _____

Payment by check or money order made payable to "Town of Danville": Check Credit Card: MasterCard Visa American Express

Credit Card No: _____ - _____ - _____ - _____ Exp. Date: _____ Signature: _____

REGISTER ONLINE! www.danvillerecguide.com

Town of Danville
 Recreation Services
Danville Community Center
 420 Front Street
 Danville, CA 94526

www.danville.ca.gov

PRESORTED
 STANDARD
 U.S. POSTAGE PAID
 Danville, CA
 Permit No. 253
 ECRWSS

**Parks
 Make
 Life
 Better!**

RESIDENTIAL CUSTOMER

This brochure is printed on recycled paper using only natural inks.

**This spring, don't be afraid
 to get your hands a little dirty.**

Whether you are lending a helping hand to a senior, hiking with the Trail Mixer program, or registering your child for a spring break camp, you're embracing growth and enhancing the quality of life.

Forge ahead, break some ground and uncover new growth.

2013 Spring Break Camp

2013 Lend-A-Hand Day

Fall 2013 Trail Mixer Program