

City of Mountain View

Summer Activity Guide
July & August 2020

New
ACTIVITY KITS

Safe & sanitized following
**STATE & COUNTY
GUIDELINES**

Make friends and learn new skills
SUMMER CAMPS

www.mountainview.gov/register

READY TO REGISTER?

Read me first

Registration forms can be found on the back page

Camp Locations

Community Center

201 South Rengstorff Avenue

Joyful Melodies Music School

10455 Bandle Drive, Suite 300, Cupertino

Mountain View Sports Pavilion and Graham Athletic Sports Complex

1185 Castro Street

Senior Center

266 Escuela Avenue

Shoreline Lake

3160 North Shoreline Boulevard

The View Teen Center

263 Escuela Avenue

Whisman Sports Center and Crittenden Athletic Sports Complex

1500 West Middlefield Road

How to Enroll

ONLINE REGISTRATION

Visit www.mountainview.gov/register

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

Sign in or Create an Account.

EMAIL

recreation@mountainview.gov

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

MAIL

City of Mountain View Recreation
Class Registration

P.O. Box 7540

Mountain View, CA 94039-7540

Do not mail cash.

Acceptable forms of payment

Cash • Check payable to "City of Mountain View"

Visa • MasterCard • American Express • Discover

Proof of Mountain View Residency

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

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

Waitlist • Drats! You were this close to getting in! Your name will be placed on a waitlist if your camp is full. At the program supervisors discretion, another camp may be added to accommodate for participants on the waitlist. You will be given a 24-hour deadline to submit your Registration Form and payment. If your Registration Form and payment are not submitted by the given deadline, you will be removed from the waitlist and the next person on the list will be contacted.

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

Withdrawal • If you need to withdraw from an activity and receive a refund, e-mail us at recreation@mountainview.gov no less than five (5) business days before the first day of class. You may also submit a Withdrawal Request Form that you can download by visiting www.mountainview.gov/register. Just so we're on the same page, if your camp starts on Monday, your last day to withdraw is the Monday before that camp. You will be assessed a \$10 processing fee per visit.

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

Once a camp begins, can I still join or transfer? • Unfortunately not. State and County guidelines state that groups must remain stable. This means no children may be added once the program begins.

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

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

Wait, what? You canceled my activity?!

Classes not meeting minimum registration levels will be canceled. Participants will be notified approximately three (3) business days before class begins and issued a full refund, or be eligible to transfer to another class if space is available. Participants transferring will be responsible for any additional fees.

SUMMER 2020 FAQs

Current State & County guidelines allow for childcare and summer camps under the following guidelines:

- All programs will have small group sizes
- Groups must remain with a stable group for a 3-week period (no children may be added or transferred within the 3-week period). If you register for a 1-week program, you are unable to register for another program during that 3-week timeframe. Children may not be enrolled in any other childcare or similar program or institution during the duration of this program.
- They must have a dedicated, separated space

Pick-up/Drop-Off • Only one parent/guardian may drop off or pick up. Social distancing guidelines (6ft spacing) will be enforced during drop off and pick up.

Safety & Sanitation Measures • All camps have been modified to follow applicable social distancing and increased sanitization guidelines, including limited use of shared materials, regular hand washing, and spaced seating. Each program space will be sanitized periodically throughout the day and nightly.

Breaks • Campers must bring their own snack, water bottle, and lunch (if directed) each day. Breaks will be taken outdoors when possible.

Siblings • Whenever possible, children from the same family should be enrolled in the same program. If you are unable to enroll your children in the same activity, please connect with Recreation Staff to see if an adjustment can be made.

Face Covering • Staff and campers will be required to wear a face covering unless exercising outdoors.

Daily Health Screenings • At the start of each day, staff and campers will be given a no-touch temperature check. Staff and campers with a temperature of 100.4 or above will not be allowed to attend the program that day.

FINANCIAL ASSISTANCE

Recreation Class Financial Assistance Program (FAP)

The City provides eligible, low-income Mountain View families limited financial assistance to register children for recreation classes. To qualify, applicants must be a Mountain View resident and qualify through the Community Services Agency (CSA) screening process (subject to Santa Clara County HUD guidelines). Upon eligibility, recipients will either receive a 90% Financial Assistance Waiver up to \$500 per child (10% of the class price must be paid out of pocket) OR a 75% Financial Assistance Waiver up to \$400 per child (25% of the class price must be paid out of pocket). FAP allocations do not cover any material fees. Material fees must be paid out of pocket. FAP is good for one year (September 1 through August 31) and does not apply to Adult Classes, Golf, Tennis, Lap Swims, and Special Events.

204 Stierlin Road
(650) 968-0836

By appointment only.
Solo por cita.

Programa de Ayuda Financiera para Las Clases de Recreación

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

JULY & AUGUST ACTIVITIES

RECREATION CAMPS

Astro Kids

Do you have a budding scientist who is looking for an out-of-this-world summer camp experience? Well, get ready to take off because Astro Kids Summer Adventures has created a summer camp for our youngest explorers! Astro Kids-Minis has taken the traditional summer camp and added a spin of science to the mix, creating a curriculum that is both adventurous and educational. *Children should come with a water bottle and wearing active running clothes, shoes and pre-applied sunscreen. Free breakfast and lunch will be provided.* Instructor: Recreation Staff.

Location: Community Center - Chestnut Room

Ages 4 to 5				R/NR
14167	M-F	9:00am - 1:00pm	7/6 - 7/24	\$308/\$386
14168	M-F	9:00am - 1:00pm	7/27 - 8/7	\$206/\$257

Club Rec Juniors

Let's go on an adventure! Club Rec Juniors provides participants ages 6-8 years old with an unforgettable experience this summer. Join us for a fun time playing outdoor games, going on scavenger hunts, creating cool art projects, sharing your hidden talents and going on virtual field trips! Campers will also receive their very own camp shirt! *Children should come with a water bottle and wearing active running clothes, shoes and pre-applied sunscreen. Free breakfast and lunch will be provided.* Instructor: Recreation Staff.

Location: Community Center - Cedar Room

Ages 6 to 8				R/NR
14138	M-F	9:00am - 4:00pm	7/6 - 7/24	\$540/\$675
14144	M-F	9:00am - 4:00pm	7/27 - 7/31	\$180/\$225

Location: Community Center - Maple Room

Ages 6 to 8				R/NR
14139	M-F	9:00am - 4:00pm	7/6 - 7/24	\$540/\$675
14143	M-F	9:00am - 4:00pm	7/27 - 8/7	\$360/\$450

SAFETY GUIDELINES

All summer camp programs are following safety and sanitization guidelines set by the State of California and Santa Clara County Public Health Department.

CODING CAMPS

Junior Programmers

Begin your coding journey using Scratch Jr! Start with making a character dance to producing a full stimulated environment. In this introductory sequence of projects in Scratch Jr., you'll gradually get introduced to a variety of practices and concepts while using blocks and tools. Each project is aligned with algorithms and programming standards developed by the Computer Science Teachers Association (CSTA). *Free breakfast and lunch will be provided.*
Instructor: Code For Fun.

Location: Senior Center - Multi-B

Ages 6 to 8				R/NR
13678	M-F	9:00am - 3:00pm	7/13 - 7/17	\$415/\$519

Coding with Robots

Learn through play! Navigate robots through challenging mazes, make them react to their environment, complete coding puzzles on the tablet, and work in teams to compete with fun games. You will use a series of fun robots (Dash and Dots, Lego® WeDo and Beebots) to engage with technology and use your critical thinking skills. Combining a real robot with coding fires up the imagination, inspires dreams and builds confidence! *Free breakfast and lunch will be provided.*
Instructor: Code For Fun.

Location: Senior Center - Multi-B

Ages 7 to 10				R/NR
13674	M-F	9:00am - 3:00pm	8/3 - 8/7	\$415/\$519

My First Code with Python

Start coding in Python, one of the most popular, intuitive, open-source programming languages. Learn how to draw colorful spirals and shapes with Turtle graphics module, create fun interactive projects using Repl.it coding environment. Camp focuses on fundamentals of computer programming and computer science concepts. *Free breakfast and lunch will be provided.* Instructor: Code For Fun.

Location: Senior Center - Multi-B

Ages 9 to 13				R/NR
13679	M-F	9:00am - 3:00pm	7/20 - 7/24	\$415/\$519

Code your Drones with Swift

Explore drones hardware, learn safety procedures and experiment with flight modes. Use Swift, a text-based programming language, to pilot drones, create fun games and build your own drone humanitarian missions. *Free breakfast and lunch will be provided.*
Instructor: Code For Fun.

Location: Senior Center - Multi-B

Ages 11 to 13				R/NR
13677	M-F	9:00am - 3:00pm	7/6 - 7/10	\$415/\$519

Club Rec Explorers

Ready to go on a journey? Club Rec Explorers will be sure to take you on the best ones you've ever had! Campers will enjoy playing outdoor activities, endless water balloon fights, and trying out the coolest science experiments. In addition, we'll go on virtual field trips every week. Don't miss out! Campers will also receive their very own camp shirt! *Children should come with a water bottle and wearing active running clothes, shoes and pre-applied sunscreen. Free breakfast and lunch will be provided.* Instructor: Recreation Staff.

Location: Community Center - Redwood Hall

Ages 9 to 11				R/NR
14140	M-F	9:00am - 4:00pm	7/6 - 7/24	\$540/\$675
14146	M-F	9:00am - 4:00pm	7/27 - 7/31	\$180/\$225

Location: Community Center - Oak Room

Ages 9 to 11				R/NR
14141	M-F	9:00am - 4:00pm	7/6 - 7/24	\$540/\$675
14145	M-F	9:00am - 4:00pm	7/27 - 8/7	\$360/\$450

Club Rec Elite

Calling all Teens! Club Rec Elite is back for the summer! Join us in this most exciting and action packed summer program. This program is filled with high activity games and cool projects to keep teens busy for the summer. Campers will also receive their very own camp shirt! *Children should come with a water bottle and wearing active running clothes, shoes and pre-applied sunscreen. Free breakfast and lunch will be provided.* Instructor: Recreation Staff.

Location: The View Teen Center - Castro Room

Ages 11 to 13				R/NR
14142	M-F	9:00am - 4:00pm	7/6 - 7/24	\$540/\$675
14147	M-F	9:00am - 4:00pm	7/27 - 7/31	\$180/\$225

MUSIC CAMPS

Music Camp with Joyful Melodies

The Joyful Melodies Music Camp is a perfect opportunity for your child to explore music this summer. Our camp is catered to all musical backgrounds, especially absolute beginners. Each camp week has a unique theme to help excite the learning process and draw focus to a specific topic of our world and how it relates to music. Students will be able to play a variety of instruments every week, along with a special opportunity for a final performance for their parents and friends at the end of each week (morning session only). *For full day camps, please bring a lunch and a drink each day.* Instructor: Joyful Melodies.

Location: Joyful Melodies Music School

Ages 7 to 11				R/NR
13737	M-F	9:00am - 12:30pm	7/6 - 7/10	\$360 /\$451
13755	M-F	9:00am - 3:30pm	7/6 - 7/10	\$597 /\$747
13738	M-F	9:00am - 12:30pm	7/13 - 7/17	\$360 /\$451
13756	M-F	9:00am - 3:30pm	7/13 - 7/17	\$597 /\$747
13739	M-F	9:00am - 12:30pm	7/20 - 7/24	\$360 /\$451
13757	M-F	9:00am - 3:30pm	7/20 - 7/24	\$597 /\$747
13740	M-F	9:00am - 12:30pm	7/27 - 7/31	\$360 /\$451
13758	M-F	9:00am - 3:30pm	7/27 - 7/31	\$597 /\$747
13741	M-F	9:00am - 12:30pm	8/3 - 8/7	\$360 /\$451
13759	M-F	9:00am - 3:30pm	8/3 - 8/7	\$597 /\$747
13742	M-F	9:00am - 12:30pm	8/10 - 8/14	\$360 /\$451
13760	M-F	9:00am - 3:30pm	8/10 - 8/14	\$597 /\$747

SCIENCE and ENGINEERING CAMPS

Mad Science Summer Camp - Session 1

Join Mad Science for three week of science fun! Campers should know how to read and write sentences for this camp. *Free breakfast and lunch provided.*

Week One: Wacky Robots & Widgets

Whether you love to build things or destroy them, this week of camp includes lots of both! Design simple machines using pulleys, wedges, screws, levers, and have fun learning how catapults work. Build a robot to keep all while learning the science of robotics.

Week Two: Reactions in Action

Dive into the realms of the chemical and physical world in this crazy week of non-stop action - and Reaction! Explore our wonderlab and find eggs that don't break, ice that doesn't melt and discover how to freeze time. Perform spectacular hands-on experiments and continue fun at home with the gadgets you've designed in the lab.

Week Three: Young Inventors

Overcome a series of challenges using basic materials, simple machines, tips from world famous inventors and the most important thing of all - your imagination! With a little bit of ingenuity you'll construct catapults and forts, then lay siege to the castle. Assemble your own working light stick to take home and rule the galaxy!

\$90 materials fee due to instructor on the first day of camp.

Instructor: Mad Science of The Bay Area.

Location: Senior Center - Arts & Crafts Room

Ages 6 to 11				R/NR
14150	M-F	9:00am - 3:00pm	7/6 - 7/24	\$1,143 /\$1,429

SAFETY GUIDELINES

All summer camp programs are following safety and sanitization guidelines set by the State of California and Santa Clara County Public Health Department.

Virtual Teen Summer Leadership

A free program for teens covering customer service, professionalism, interview tips, resume building, and leadership skills.

Apply online at www.MountainView.gov/LIT, beginning June 26. Applications due July 17.

The program will take place on Tuesdays/Thursdays from 1:30-2:30 p.m. July 21-30 via Zoom.

Mad Science Summer Camp - Session 2

Join Mad Science for three weeks of science fun! Campers should know how to read and write sentences for this camp. *Free breakfast and lunch provided.*

Week One: Jet Cadets

This hands-on Mad Science program teaches you all about aerodynamics and the world above us! Explore the basic principles of flight, build airplanes and construct balloon copters. Learn about celestial navigation and take home a rocket you build yourself!

Daily Themes: Wright Stuff • Rockin' Rockets • Milky Way • Up, Up & Away • Space Day

Week Two: Spy Academy

From decoding secret messages to metal detectors and night vision goggles, check out spy tech equipment and take home lots of gadgets like a UV Fingerprint Finder! Become an expert detective and learn forensic science techniques used in evidence gathering and analysis! (Campers should know how to read and write full sentences)

Week Three: Fizz-ical Phenomena & Che-Mystery

Have a ton of fun and whip up potions! Experiment with all kinds of chemical reactions, including growing crystals, making sidewalk chalk, and learning the science of chromatography! Mix it up and experiment with molecular madness, radical reactions and "fizz"-ical and chemical reactions!

Daily Themes: Mad Messages • Crazy Chemistry • Radical Reactions • Chemical Counting • Scene of the Crime

\$90 materials fee due to instructor on the first day of camp.

Instructor: Mad Science of The Bay Area.

Location: Senior Center - Arts & Crafts Room

Ages 6 to 11				R/NR
14151	M-F	9:00am - 3:00pm	7/27 - 8/14	\$1,143/\$1,429

Play-Well STEM Summer camp

Join Play-Well TEKnologies for 3 weeks of LEGO® building summer fun! Each week, students will explore STEM concepts through building themed projects, focusing on Minecraft, Star Wars and the TV show LEGO® Masters. Design and build as never before and explore your craziest ideas. *Free breakfast and lunch provided.*

Instructor: Play-Well TEKnologies

Location: Senior Center -Multi-A

Ages 6 to 11				R/NR
14166	M-F	9:00am - 12:00pm	7/20 - 8/7	\$596/\$745

SPORTS CAMPS

BASEBALL

Skyhawks Baseball Camp

Skyhawks baseball staff teach the fundamentals of fielding, catching, throwing, hitting and base running, all in a fun, positive environment. Specifically designed for beginning and intermediate players, this program teaches athletes new baseball skills along with vital life lessons such as respect, teamwork, and responsibility. *Participants should wear appropriate clothing and athletic shoes and bring a baseball glove, snacks and water bottle.* Instructor: Skyhawks Sports.

Location: Graham Athletic Sports Complex

Ages 7 to 12				R/NR
14164	M-F	9:00am - 12:00pm	7/20 - 7/24	\$222/\$278

BASKETBALL

Skyhawks Basketball Camp

Skyhawks Basketball Camp teaches young athletes the fundamentals of basketball through play! Skyhawks Coaches provide a positive environment with lots of encouragement to develop each child's confidence and skills while fostering a life-long passion for the game. *Participants should wear appropriate clothing and athletic shoes and bring snacks and water bottle.* Instructor: Skyhawks Sports.

Location: Mountain View Sports Pavilion

Ages 7 to 12				R/NR
14159	M-F	9:00am - 12:00pm	7/6 - 7/10	\$222/\$278
14160	M-F	9:00am - 12:00pm	7/13 - 7/17	\$222/\$278
14161	M-F	9:00am - 12:00pm	7/20 - 7/24	\$222/\$278
14162	M-F	9:00am - 12:00pm	7/27 - 7/31	\$222/\$278
14163	M-F	9:00am - 12:00pm	8/3 - 8/7	\$222/\$278

FUTSAL

Futsal Kingz Camp

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

Instructor: Futsal Kingz.

Location: Whisman Sports Center

Ages 7 to 12				R/NR
14152	M-F	9:00am - 12:00pm	7/6 - 7/10	\$154/\$193
13481	M-F	9:00am - 12:00pm	7/13 - 7/17	\$154/\$193
14153	M-F	9:00am - 12:00pm	7/20 - 7/24	\$154/\$193
13482	M-F	9:00am - 12:00pm	7/27 - 7/31	\$154/\$193

SOCCER

Skyhawks Soccer Camp

Skyhawks Soccer Camp teaches young athletes the fundamentals of soccer through play! Skyhawks Coaches provide a positive environment with lots of encouragement to develop each child's confidence and skills while fostering a life-long passion for the game. *Participants should wear appropriate clothing and athletic shoes and bring snacks and water bottle.* Instructor: Skyhawks Sports.

Location: Graham Athletic Sports Complex

Ages 7 to 12				R/NR
14156	M-F	9:00am - 12:00pm	7/6 - 7/10	\$222/\$278
14157	M-F	9:00am - 12:00pm	7/27 - 7/31	\$222/\$278
14158	M-F	9:00am - 12:00pm	8/10 - 8/14	\$222/\$278

TRACK & FIELD

Skyhawks Track & Field Camp

Skyhawks Track & Field was developed to introduce young athletes to this sport rich in tradition and history. These programs combine technical development and fundamental techniques with safety and a major focus on fun while introducing young athletes to many Olympic-style events! *Participants should wear appropriate clothing and athletic shoes and bring snacks and water bottle.*

Instructor: Skyhawks Sports.

Location: Graham Athletic Sports Complex

Ages 7 to 12		R/NR		
14154	M-F	9:00am - 12:00pm	7/13 - 7/17	\$222/\$278
14155	M-F	9:00am - 12:00pm	8/3 - 8/7	\$222/\$278

VOLLEYBALL

Skyhawks Volleyball Camp

Skyhawks Volleyball takes the energy and excitement of this great team sport and puts it all together into one fun-filled camp. All aspects of the game are taught through drills and exercises that focus on passing, setting, hitting and serving. This co-ed program is designed for the beginner to intermediate player and will incorporate essential life-lessons such as teamwork and sportsmanship. *Participants should wear appropriate clothing and athletic shoes and bring snacks and water bottle.* Instructor: Skyhawks Sports.

Location: Whisman Sports Center

Ages 7 to 12		R/NR		
14165	M-F	9:00am - 12:00pm	8/3 - 8/7	\$222/\$278

WATER SPORTS

Camp Shoreline

Camp Shoreline acts as a gateway for 5-11 year olds discovering the nature preserve within the heart of Silicon Valley that is Shoreline Lake. Besides being fun, local, and safe, kids get the chance to burn off all that summer energy and keep their minds engaged with watersports - without the risk of the actual Bay - as well as a variety of land activities, next to the water's edge of this serene, 50-acre Lake. *Lunch catered by the American Bistro at Shoreline Lake is included with this camp. Lunch selection varies by day.* Instructor: Shoreline Lake Boathouse.

Location: Shoreline Lake

Ages 5 to 11		R/NR		
13867	M-F	10:00am - 3:00pm	7/6 - 7/10	\$510/\$638
13868	M-F	10:00am - 3:00pm	7/13 - 7/17	\$510/\$638
13869	M-F	10:00am - 3:00pm	7/20 - 7/24	\$510/\$638
13870	M-F	10:00am - 3:00pm	7/27 - 7/31	\$510/\$638
13871	M-F	10:00am - 3:00pm	8/3 - 8/7	\$510/\$638
13872	M-F	10:00am - 3:00pm	8/10 - 8/14	\$510/\$638

SAFETY GUIDELINES

All summer camp programs are following safety and sanitization guidelines set by the State of California and Santa Clara County Public Health Department.

Beginner Windsurfing and Sailing

In this hands-on week of camp, kids and teens are introduced to the fundamentals of these challenging watersports. Campers will learn about water safety, board and boat handling basics, rigging and de-rigging as well as knot tying. At the conclusion of the camp (on Friday afternoon), there will be an opportunity for campers to go sailing with their parents to showcase their new skills. *Lunch catered by the American Bistro at Shoreline Lake is included with this camp. Lunch selection varies by day.* Instructor: Shoreline Lake Boathouse.

Location: Shoreline Lake

Ages 9 to 15		R/NR		
13887	M-F	9:00am - 2:00pm	7/6 - 7/10	\$562/\$703
13888	M-F	9:00am - 2:00pm	7/13 - 7/17	\$562/\$703
13889	M-F	9:00am - 2:00pm	7/20 - 7/24	\$562/\$703
13890	M-F	9:00am - 2:00pm	7/27 - 7/31	\$562/\$703
13891	M-F	9:00am - 2:00pm	8/3 - 8/7	\$562/\$703
13892	M-F	9:00am - 2:00pm	8/10 - 8/14	\$562/\$703

Advanced Windsurfing and Sailing

Campers continue to hone their windsurfing and sailing skills and step up their performance in strong winds. Learn faster tacks, pivot jibes, more freestyle moves, advanced safety skills, and in-depth upwind sailing, under the supervision and guidance of Shoreline's team of certified advanced-level instructors. *Lunch catered by the American Bistro at Shoreline Lake is included with this camp. Lunch selection varies by day. Pre-requisite: Beginner Windsurfing and Sailing camp or equivalent.* Instructor: Lake Boathouse.

Location: Shoreline Lake

Ages 9 to 15		R/NR		
13877	M-F	11:30am - 4:30pm	7/6 - 7/10	\$593/\$742
13878	M-F	11:30am - 4:30pm	7/13 - 7/17	\$593/\$742
13879	M-F	11:30am - 4:30pm	7/20 - 7/24	\$593/\$742
13880	M-F	11:30am - 4:30pm	7/27 - 7/31	\$593/\$742
13881	M-F	11:30am - 4:30pm	8/3 - 8/7	\$593/\$742
13882	M-F	11:30am - 4:30pm	8/10 - 8/14	\$593/\$742

SWAG BAGS

The Recreation Division Swag Bag is a fun way to experience a summer camp activity from the comfort of your own home. Each swag bag will contain a hands on, creative activity for one child and includes all the necessary supplies to complete the activity with an instruction sheet. Swag Bags are geared toward children ages 6 and up with adult supervisor.

Positivity Rocks Swag Bag

Express yourself and spread positive vibes in your neighborhood! The Positivity Rock Swag Bag includes 3 rocks, 3 acrylic paint pens, a stencil, glitter glue, googly eyes and an instruction sheet. All supplies come to you in a custom Recreation drawstring backpack.

Pick-Up Location: Senior Center

Code	Pick-Up Date	Cost
14121	Tuesdays until 7/27 from 1-4 p.m.	\$15

Tye-Dye Swag Bag

Summer and Tye-Dye have been a popular combination for decades! The Tye-Dye Swag Bag includes 2 bandanas, 2 dye colors, gloves, rubber bands and an instruction sheet. All supplies come to you in a custom Recreation drawstring backpack.

Pick-Up Location: Senior Center

Code	Pick-Up Date	Cost
14122	Tuesdays until 7/27 from 1-4 p.m.	\$15

ACTIVITY GUIDE TIP

Do you have an idea for a new class? Let us know!
Send an email to recreation@mountainview.gov with your idea!

Recreation

Swag Bags

Summer in a bag! Purchase your kit at
[apm.activecommunities.com/
mountainviewrecreation](http://apm.activecommunities.com/mountainviewrecreation)

Preschool Program

2020-2021 School Year
September 8 to June 4

TOT TIME

Ages 3 to 4
Tuesdays and Thursdays
AM: 9:15 to 11:15 a.m.

School Year Fee
Residents: \$1,010
Non-Residents: \$1,346

PLAYSCHOOL

Ages 4 to 5
Mondays, Wednesdays & Fridays
AM: 9 to 11:30 a.m.
PM: 12:30 to 3 p.m.

School Year Fee
Residents: \$1,899
Non-Residents: \$2,374

Children must be the required age by September 1 of the school year in which they are registering. A photocopy of the child's birth certificate must be submitted with all NEW preschool registrations and a copy of the child's current immunization card for ALL registrations. Birth certificate and immunization copies must be provided to the preschool teachers before the first day of class. For more information about the program, our teachers, or to view a sample schedule of daily activities, please visit www.mountainview.gov/preschool. Registration begins Monday, March 2 at 8:30 a.m. for residents and Monday, March 16 at 8:30 a.m. for non-residents.

Register online at

<http://apm.activecommunities.com/mountainviewrecreation>

LISTO PARA REGISTRARSE?

Léeme primero última
página

Ubicación del Campamento

Community Center

201 South Rengstorff Avenue

Joyful Melodies Music School

10455 Bandley Drive, Suite 300, Cupertino

Mountain View Sports Pavilion and Graham Athletic Sports Complex

1185 Castro Street

Senior Center

266 Escuela Avenue

Shoreline Lake

3160 North Shoreline Boulevard

The View Teen Center

263 Escuela Avenue

Whisman Sports Center and Crittenden Athletic Sports Complex

1500 West Middlefield Road

Cómo inscribirse

REGISTRO EN LÍNEA

Visit www.mountainview.gov/register

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

Iniciar sesión o Crear una cuenta.

CORREO ELECTRÓNICO

recreation@mountainview.gov

Complete el formulario de registro que se encuentra en la página 35-36. Escanee o tome una foto del formulario completo. Envíelo por correo electrónico a nuestra dirección de correo electrónico arriba.

CORREO

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

No envíe dinero en efectivo.

Formas de pago

Efectivo · Cheque escrito
pagable a "City of Mountain View"

Visa · MasterCard · American Express · Discover

Prueba de Residencia en Mountain View

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

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

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

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

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

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

Una vez que comienza un campamento, ¿puedo unirme o transferirme? • Lamentablemente no. La guías generales Estatales y del Condado establecen que los grupos deben permanecer estables. Esto significa que no se pueden agregar niños una vez que comience el programa.

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

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

Espera, qué? Ha cancelado mi clase?!

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

Parent/Legal Guardian Contact Information

First Name _____ Last Name _____ Birthdate ___/___/___ Gender M F
 Street Address _____
 City _____ Zip Code _____ E-mail Address _____
 Primary Phone (____) _____ Secondary Phone (____) _____ Cell Phone (____) _____
 Emergency Contact Name _____ Relationship to Participant _____
 Emergency Primary Phone (____) _____ Emergency Secondary Phone (____) _____

Class Registration

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

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

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

Payment

Credit Card (Visa, MasterCard, Amex, Discover) Check (payable to "City of Mountain View") Cash (do not mail cash)
 Credit Card # _____ Exp. Date ___/___ CWV #: _____
 Name as it appears on Credit Card _____ Cardholder Signature X _____

Liability Waiver and Photo Release

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

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

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

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

Signature X _____ Date _____ Parent Legal Guardian Participant

Padre/ Información de Contacto del Guardián Legal

Nombre _____ Apellido _____ Fecha de Nacimiento ___/___/___ Sexo M F
 Domicilio _____
 Ciudad _____ Código Postal _____ Correo Electrónico _____
 Teléfono Primario (____) _____ Teléfono Secundario (____) _____ Celular (____) _____
 Nombre de Contacto de Emergencia _____ Relación con el Participante _____
 Numero Primario de Emergencia (____) _____ Numero Secundario de Emergencia (____) _____

Registro de Clase

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

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

Nombre del Participante _____ Necesidades Especiales/Alergias/Medicamentos _____

Nombre del Participante _____ Necesidades Especiales/Alergias/Medicamentos _____

Pago

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

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

Nombre como aparece en la tarjeta _____ Firma X _____

Renuncia de Responsabilidad y Publicación de Foto

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

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

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

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

Firma X _____ Fecha _____ Padre Guardián Legal Participante