

recreation guide

spring
summer
2015

recreation programs for adults and children

Connecting TO OUR Roots

We started with 151 residents and ten times that many beech trees. Today, we are home to 12,000 residents, 2,500 businesses and less than a handful of beech trees.

Join us as we go back to the future to celebrate The City of Beachwood's Centennial by planting 100 beech trees. We'll continue to make history by honoring our history and remembering our roots – figuratively and literally.

MAYOR MERLE S. GORDEN, COUNCIL PRESIDENT FREDRIC S. GOODMAN,
COUNCIL V.P. MARK WACHTER, MARTIN S. HORWITZ, ALEC ISAACSON,
MELVIN M. JACOBS, MARK MINTZ, JAMES PASCH

WWW.BEACHWOODOHIO.COM

The mission of the Beachwood Community Services is to improve the quality of life for all residents of Beachwood by providing a wide variety of cultural and leisure activities, special events, facilities and services that encourage health, fitness, relaxation, enjoyment, cultural enrichment and learning as well as providing opportunities for community involvement.

contents

MARCH | APRIL | MAY | JUNE | JULY | AUGUST

MAYOR

Merle S. Gorden

BEACHWOOD CITY COUNCIL

Fredric S. Goodman - Council President
 Mark I. Wachter - Council V.P.
 Martin S. Horwitz
 Alec Isaacson
 Melvin M. Jacobs
 Mark Mintz
 James Pasch

COMMUNITY SERVICES DIRECTOR

Karen A. Carmen

RECREATION SUPERVISOR

Peter Conces

ASSISTANT RECREATION SUPERVISOR

Frank Vicchiarelli

DRAMA/SPECIAL EVENTS SUPERVISOR

Jill Koslen-Freireich

COMMUNICATIONS

Colleen McHugh

RECREATION STAFF

Shannon Diamond
 Michelle Miller

COMMUNITY CENTER SUPERVISOR

Howard Oliver

PAGE

4	Aquatic Center
6	Special Events
9	Preschool Enrichment
12	Youth Enrichment
17	Youth & Adult Karate
18	Theater / Skating
19	Soccer / Tennis
20	Beachwood Day Camps
22	Summer Camps
29	Adult Enrichment
36	General Registration Form
37	Youth Sports Registration Form
38	Adaptive Recreation

LIKE US ON FACEBOOK
www.facebook.com/BeachwoodOH

FOLLOW @BEACHWOODOH
 ON TWITTER

VISIT WWW.BEACHWOODOHIO.COM TO REGISTER ONLINE FOR SELECT PROGRAMS

CITY OF BEACHWOOD
family aquatic center

2015 Season: May 23 - September 7
First Full Day June 12
- Membership Registration Begins March 23 -

Located 1/4 mile west of Richmond & Fairmount
Aquatic Center Phone: 216-292-1973

OPERATIONAL HOURS

Monday - Friday

Lap Swim Only 6:15 - 8:30 a.m.
Open Swim 12:15 - 8:00 p.m.

Saturday - Sunday

Lap Swim Only 9:00 - 10:45 a.m.
Open Swim 11:30 - 7:30 p.m.

Infant Pool: Opens at 10:00 a.m. daily.

August 19 - September 4 (Monday - Friday Only)
6:00 - 8:30 a.m. and 4:00 - 8:00 p.m. daily

*Management reserves the right to close operation at its discretion.
Notwithstanding the posted hours of operation, the City of Beachwood reserves the right to close the Aquatic Center when, in its sole discretion, it determines closure is warranted by weather conditions or sparse attendance. In cases of early closure patrons shall not be entitled to any reimbursement or reduction in the price of pool membership.

REGISTRATION INFORMATION

Starting March 23, registration for the Aquatic Center is available in the Community Services Office, 25325 Fairmount Blvd., Monday - Friday, 8:00 - 4:30 p.m.

Beachwood Residents are eligible to purchase a Season Membership. Proof of residency is required at the time of registration. Two (2) forms of proof of residency identification must be presented. A current utility bill AND current driver's license OR current picture ID with address. Falsification of residency will result in forfeiture of all fees.

Non-Resident children and/or parents of a Beachwood Resident are not eligible to purchase a Season Membership.

Non-Resident individuals employed within the City of Beachwood are eligible to purchase a Season Membership. Proof of employment necessary: must present current paycheck stub or letter from employer on company letterhead. Non-Resident individuals employed within the City of Beachwood are not eligible for family membership but are entitled to bring guests at the non-resident guest rate during restricted hours.*

*M - F only, no weekends or holiday admissions.

SEASON MEMBERSHIP FOR RESIDENTS

Table with 2 columns: Category and Price. Rows include Children up to 3 years of age (No Charge), Individual (ages 4 - adult) (\$50), Family (family of 4) (\$155), and Each additional family member (\$20).

Unmarried children under the age of 25 and living at home may be included on their parent's registration. Married children of any age and living in the home of a parent in Beachwood must register separately.

Please note: Beachwood Community Services has specific definitions for "family". All family memberships must meet our criteria. Further information is available at the Community Services Office or the Aquatic Center Front Office.

SEASON MEMBERSHIP RATES

Table with 2 columns: Category and Price. Rows include Governness (\$60) and Individuals Employed in Beachwood* (\$100). Includes detailed text for Governness membership.

DAILY GUEST MEMBERSHIP FEES

Non-Residents are permitted to use the Aquatic Center when accompanied by a Resident. Proof of residency required for daily guest membership. Two (2) forms must be presented at time of purchase. Current utility bill AND current driver's license OR current picture ID with address.

Table with 2 columns: Category and Price. Rows include Children up to 3 years of age (No Charge), Resident (\$6), Non-Resident (\$10), and Individuals Employed in Beachwood* (\$10).

Memberships are non-refundable & non-transferable

PRE-SEASON DATES: MAY 23, 24, 25, 30, 31
JUNE 6, 7
FIRST FULL DAY: JUNE 12

LEARN-TO-SWIM PROGRAMS

Ages: 4 years & Up

We will offer 3 separate Learn-To-Swim sessions, starting the week of June 15. All students are required to attend the first class at 10:00 a.m. for testing and class placement. All classes are held Monday – Thursday. This is a progressive swim program. Child must prove competency level from previous level he/she attended. The pool administration reserves the right to test the swimming ability of all individuals for proper class placement. Because of the structure of the Learn-To-Swim program all classes and schedules are subject to change and/or cancellation by the Learn-To-Swim director as required by demand or weather. Class times will vary, and will be held from 9:00 – 11:30 a.m. All classes are 25 minutes in length. Class times will be assigned AFTER the initial testing session. Swim levels 1 – 7.

(3 WEEK SESSION)

LOCATION:

Beachwood Family Aquatic Center

Mon. – Thurs. Ages 4 and up only
 Session 1 June 15 – July 2
 June 15 all participants attend 10:00 a.m. testing
 (Class times will then be assigned)

Session 2 July 6 – July 23
 July 6 all participants attend 10:00 a.m. testing
 (Class times will then be assigned)

Session 3 July 27 – August 6
 (2 week session)
 July 27 All participants attend 10:00 a.m. testing
 (Class times will then be assigned)

Parent/Tot Class

Tuesday/Thursday
 11:00 – 11:30 a.m.

Parent in water; child must be toilet trained and at least three years old.

FEE:

\$30 Passholder / \$60 Non-Resident
 \$20 Passholder / \$40 Non-Resident (Session 3)

Private Lessons

Private lessons can be arranged by calling the Learn-To-Swim Director after June 12 at 216-292-1973.

FEE:

\$12 per 1/2 hour Resident (single)
 \$16 per 1/2 hour Non-Resident (single)

Groups of 2:

\$16 per 1/2 hour Resident
 \$22 per 1/2 hour Non-Resident

SYNCHRONIZED SWIM CLUB

Instructor: Rosemary Nemeth

Ages: 8 – 14 years

Join us this summer and learn how to perform synchronized swim routines. Students will meet once a week to work on the basics of synchronized swimming. The program will conclude with a synchronized swim show.

(8 WEEK SESSION)

LOCATION:

Beachwood Family Aquatic Center

Thursday 7:00 – 8:00 p.m.
 June 18 – August 6

FEE:

\$50 Resident
 \$60 Non-Resident

MEMBERSHIP ID SYSTEM FOR BFAC 2015

Beat the rush and avoid the wait by purchasing your BFAC Membership at the Beachwood Community Center May 18 – 21 from 1:00 – 6:00 p.m.

Remember: two forms of proof of residency required (current utility bill and ID).

BISON SWIM CLUB SUMMER LEAGUE TEAM

Ages: 5 – 18 years

We encourage anybody with the ability to swim freestyle and backstroke across the pool to swim with us this summer. Swimmers must also have the basic knowledge of breaststroke and butterfly. You don't need any competitive experience to begin. We train at the Beachwood High School pool.

The season begins Monday June 15th - the end of July. We will have 3 – 4 meets this summer. The Beachwood Bison Swim Club is under the direction of Head Coach Brad Burget. Please schedule an evaluation for the team with Brad, beburget@gmail.com.

Practice times are dependent upon your swimmers ability. Beginners and Intermediate levels will begin at 6:00 or 6:30 p.m. with Advanced groups beginning around 4:30 p.m.

LOCATION:

Beachwood High School Natatorium

Monday – Thursday June 15 – end of July

Beginners 6:00 or 6:30 p.m.
 (Swim lessons current level 4 & above)

Intermediate 6:00 or 6:30 p.m.
 (BBSC club level 1 & 2, Swim lessons level 5 & 6)

Advanced 4:30 p.m.
 (BBSC club level 3 & 4)

FEE: \$110, to register please visit www.beachwoodbisonswimclub.com

Questions? Email Brad at beburget@gmail.com

LEARN TO DIVE PROGRAM

Beginning - Intermediate
 Springboard Diving
 (For All Ages)
 American Flyers Diving

The following Diving Program is offered by Marc Cahalane owner of the American Flyers Diving Club. This diving program is geared to students at various levels. Instructions will be provided based on your child's ability.

LOCATION:

Beachwood Family Aquatic Center

Mon/Wed/Fri 9:00 – 10:00 a.m.
 Beginning June 15

Fee information and registration call 216-832-6073 or

email marccdive@americanflyersdiving.com www.americanflyersdiving.com

CALL BEACHWOOD COMMUNITY SERVICES AT 216.292.1970 FOR FAMILY AQUATIC CENTER INFORMATION

ICE CREAM SUNDAE SUNDAY

\$5 Donation Per Wristband

A community party helping to raise money for local schools, not for profits and charitable organizations while celebrating the City of Beachwood's Centennial

Sunday, May 3 • 1-3 PM
Beachwood Community Center

\$5 per wristband - 100% of donations go to not for profit organization - visit www.100leaves.com for a list of participating organizations

***** Celebrate Beachwood *****

Pre-sale wristbands may be purchased from participating organizations or at the door

BEACHWOOD HISTORICAL SOCIETY BICYCLE Summer TOUR

A family-friendly 12 mile bike tour of historical sites in Beachwood. Do all or part - travel at your own pace. No bike? Drive or bus tour available.

Sunday, June 28
1:00-4:00 p.m.

Starts at Beachwood City Hall
\$15.00 per person - 10 & under free

Registration required at www.beachwoodohio.com
All proceeds benefit Beachwood Historical Society

For more information visit
WWW.BEACHWOODHISTORICALSOCIETY.COM

CITY OF BEACHWOOD
family aquatic center

birthday party information

Beachwood Residents are invited to celebrate Children's Birthdays at the Family Aquatic Center. Parties are held Saturdays and Sundays, 10:00 - 12:00 Noon.

**BOOKING
STARTS
MARCH 23**

Play Feature Party

10:00 - 11:00 a.m. exclusive use of play feature ONLY
11:00 - 12:00 Noon the entire BFAC is open to your party (not exclusively, 4 ft. height slide restrictions apply)
11:00 a.m. facility opens to the public
4 Picnic Tables

Slide Party

10:00 - 11:00 a.m. exclusive use of 3 water slides, current channel and diving boards (4 ft. height slide restrictions apply)
11:00 a.m. facility opens to the public
4 Picnic Tables

WEATHER: Center closes due to weather = a full refund issued. Cancellations made when center is open will not receive a refund.

FEE: \$50 (Includes 10 children/wristbands) Additional children/wristbands \$3 each to be paid day of party at Aquatic Center Office. Wristbands are valid for party date and time ONLY. Wristbands required for all guests entering the water.

SWIM Under the Stars

Special Summer Nights
Beachwood Family Aquatic Center

DJ & Summer Grill Specials

Saturday • July 11 & August 1
8:00 – 10:00 p.m.

\$5.00 BFAC members / \$10 guests

100 LEAVES

View a public art
project celebrating
Beachwood's Centennial

Over 3 dozen 6 ft. fiberglass
leaves painted by local artists!

April 24 – May 15, 2015
Beachwood Community Center

May 18 – June 26, 2015
Beachwood Place

Olaf's Summer Splash

FROZEN SUMMER
Games, Crafts and Swimming!

Sunday, June 28
10:00 a.m. – 12:00 Noon

\$15 per child (ages 3 – 7), \$5 per adult
Beachwood Family Aquatic Center

Participants must exit facility at Noon

Space Limited

100 MINUTES OF MUSIC *summer concert series*

FREE

TUESDAYS - OUTSIDE

Beachwood Family Aquatic Center

THURSDAYS - INSIDE

Beachwood Community Center

Starting June 16 - August 13
6:15 - 8:00 p.m. (100 minutes)

Tuesdays - Beachwood Family Aquatic Center

Thursdays - Beachwood Community Center

Rain or Shine

CITY OF
Beachwood

**Sunday,
Sept 6
1:00 p.m.**

FAMILY FUN DAY 2015

where?

*Beachwood Family Aquatic
Center Parking Lot*

when?

*Sunday, September 6
1:00 - 5:00 p.m.*

how much?

Totally Free

FREE

parking?

*Beachwood High School
(Free Shuttle)*

**Giant Slides • Pony Rides • Crafts
Carnival Games • Inflatables • Caricatures
Clowns • Zip Line Course • Face Painting • Petting Zoo**

FREE

16th ANNUAL

honkin' haulin' hands-on trucks

**Sunday, September 20
12:00 - 3:00 p.m.**

Get into the driver's seat of over 30 trucks including:

- FIRE ENGINES
- AMBULANCE
- RUBBISH TRUCK
- FRONT END LOADER
- DUMP TRUCK AND MORE...

Don't miss your chance to tour the Municipal Service Center. Get up close and personal with these big trucks! Get your child their very own driver's license!

- ▶ When: Sunday, September 20
- ▶ Time: 12:00 Noon - 3:00 p.m.
- ▶ Location: Beachwood Service Center
23355 Mercantile Road

Tumbling Twisters

Instructor: Jump Start! Gymnastics
Ages: 3 – 4 years

Class begins with fun, fast-paced warm-ups. Students are introduced to basic gymnastics positions and skills. Our lesson plans are sure to keep kids moving and motivated. Tumbling, balance, tumble trax and bars are all part of the experience. To learn more visit www.jsgymnastics.com.

(7 WEEK SESSION)

LOCATION:
Jump Start! Gymnastics
23645 Mercantile

Monday	4:00 – 5:00 p.m. OR 5:00 – 6:00 p.m. April 13 – June 1 (No class May 25)
Tuesday	9:30 – 10:30 a.m. April 14 – May 26
Wednesday	1:15 – 2:15 p.m. April 15 – May 27
Thursday	4:30 – 5:30 p.m. April 16 – May 28
Friday	9:30 – 10:30 a.m. April 17 – May 29
Saturday	9:30 – 10:30 a.m. OR 10:30 – 11:30 a.m. April 18 – May 30
Sunday	1:00 – 2:00 p.m. April 12 – May 24

FEE: \$135

Pee Wee Soccer

Instructor: Dennis Weyn
Ages: 3 – 5 years

Program will introduce basic soccer skills in a fun-filled environment for boys and girls ages 3 – 5 years. Instructors will focus on footwork, dribbling, passing and team work. Dennis Weyn is the Director of Coaching for Ohio Premier Soccer Club.

(6 WEEK SESSION) Limited Enrollment: 14

LOCATION:
Fairmount Pre-School
Thursday 12:45 – 1:45 p.m.
April 16 – May 21

FEE:
\$99 Resident
\$104 Non-Resident

Future Scientists

Instructor: Supplies on Demand, LLC
Ages: 3 – 5 years

Spring Session topics include: Beautiful Bugs, Animating Animals, Simply Skeleton, Sizzling Seasons, Communication Science, Wetlands & Rainforests.

(6 WEEK SESSION)

LOCATION:
Fairmount Pre-School
Monday 12:40 – 1:25 p.m.
April 13 – May 18

FEE:
\$84 Resident
\$89 Non-Resident

Parent/Child Roller Skating Lessons

Instructor: CVRR Staff
Ages: 2 – 5 years with parent

Kids and their parents will have fun while learning to skate! The first five weeks will be instructional and the sixth week students will have a fun time skating with a chance to show their family and friends what they've learned. Students can use in-line or roller skates.

(6 WEEK SESSION)

LOCATION:
Chagrin Valley Roller Rink
7151 S. Main St., Chagrin Falls
Wednesday 1:30 – 2:30 p.m.
April 8 – May 13

FEE:
\$50 Resident
\$55 Non-Resident

Young Rembrandts Pre-School Drawing

Instructor: Young Rembrandts
Ages: 3 1/2 – 5 years

Young students are so eager to learn. Young Rembrandts instructors provide a nurturing and strong learning environment to expand preschoolers' image vocabulary as they draw familiar images such as fish, teddy bears, rainbows and cowboys. We will concentrate on the skills of drawing and coloring while we develop fine motor skills, focus, listening, staying on task, patience and spatial organization.

(6 WEEK SESSION)

LOCATION:
Fairmount Pre-School
Tuesday 12:40 – 1:25 p.m.
April 21 – May 26

FEE:
\$60 Resident
\$65 Non-Resident

MOMMY & ME Fairytale Tea

Ages: 3 – 6 years

Dress as your favorite fairytale character, prince or princess. Enjoy snacks and royal refreshments. Appearances will be made by many of your favorite fairytale characters. Be sure to bring your camera! Don't miss out on this fun afternoon!

LIMITED SPACE AVAILABLE - REGISTER EARLY!

LOCATION:
Beachwood Community Center
Sunday 1:00 – 2:30 p.m.
May 17

FEE:
\$12 per person

VISIT WWW.COMMUNITIESINMOTIONCLEVELAND.COM PRIOR TO FIRST CLASS TO COMPLETE A PARTICIPATION FORM

Just Tumbling

Instructor: Communities in Motion
Ages: 5 – 8 years (co-ed)

Children will condition their skills and review beginner through intermediate tumbling. Develop coordination, strength, flexibility, balance and spatial awareness. Learn a new tumbling routine each session and work on tumbling skills. Performance at the end of each session.

(4 WEEK SESSION)

LOCATION:
Beachwood Community Center
Ages 3 – 6 years
Tuesday 4:15 – 5:00 p.m.
Session 1 April 7 – April 28
Session 2 May 5 – May 26
Session 3 June 9 – June 30
Session 4 July 14 – August 4
Ages 5 – 8 years
Saturday 10:00 – 10:45 a.m.
Session 1 April 11 – May 2
Session 2 May 9 – June 6
(No class May 23)
Session 3 June 13 – July 11
(No class July 4)
Session 4 July 25 – August 15

FEE:
\$44 Resident
\$49 Non-Resident

Move & Groove

Instructor: Communities in Motion
Ages: 1 – 3 with parent

Our soundtrack of fun songs will delight your preschoolers. This pre-dance and tumble program promotes coordination, strength, flexibility and spatial awareness. Instructor will work individually with students (and their parent) at each class.

(4 WEEK SESSION)

LOCATION:
Beachwood Community Center
Tuesday 10:15 – 10:45 a.m.
Session 1 April 7 – April 28
Session 2 May 5 – May 26
Session 3 June 9 – June 30
Session 4 July 14 – August 4
Saturday 9:00 – 9:30 a.m.
Session 1 April 11 – May 2
Session 2 May 9 – June 6
(No class May 23)
Session 3 June 13 – July 11
(No class July 4)
Session 4 July 25 – August 15

FEE:
\$34 Resident
\$39 Non-Resident

Princess Ballet

Instructor: Communities in Motion
Ages: 3 1/2 – 5 years

Join our fun ballet movement class dancing to your favorite princess songs. A new routine will be learned each week. Each session will end with a performance for family and friends.

(4 WEEK SESSION)

LOCATION:
Beachwood Community Center
Tuesday 11:30 a.m. – 12:00 noon
OR 5:30 – 6:00 p.m. (3 1/2 – 5 years)
OR 6:00 – 6:30 p.m. (5 – 8 years)
Session 1 April 7 – April 28
Session 2 May 5 – May 26
Session 3 June 9 – June 30
Session 4 July 14 – August 4
Saturday 9:30 – 10:00 a.m.
Session 1 April 11 – May 2
Session 2 May 9 – June 6
(No class May 23)
Session 3 June 13 – July 11
(No class July 4)
Session 4 July 25 – August 15

FEE:
\$34 Resident
\$39 Non-Resident

Tap and Twirl

Instructor: Communities in Motion
Ages: 3 1/2 – 5 years

Put on your tap shoes as little dancers will enjoy this fun rhythmic dancing class. Children delight in tapping and twirling to fun upbeat music. Fun games and activities included as well.

(4 WEEK SESSION)

LOCATION:
Beachwood Community Center
Wednesday 5:00 – 5:30 p.m.
Session 1 April 8 – April 29
Session 2 May 6 – June 3
(No class May 13)
Session 3 June 10 – July 1
Session 4 July 15 – August 5

FEE:
\$34 Resident
\$39 Non-Resident

Cheer and Hip Hop

Instructor: Communities in Motion
Ages: 5 – 9 years

Come join in the fun as we do hip hop dance moves to upbeat kid friendly music as well as fun cheerleading cheers, chants, jumps and moves. Children will enjoy fun games and activities as well.

(4 WEEK SESSION)

LOCATION:
Beachwood Community Center
Wednesday 5:30 – 6:15 p.m.
Session 1 April 8 – April 29
Session 2 May 6 – June 3
(No class May 13)
Session 3 June 10 – July 1
Session 4 July 15 – August 5

FEE:
\$44 Resident
\$49 Non-Resident

Hip Hop Dance & Tumble

Instructor: Communities in Motion
Ages: 5 – 8 years (co-ed)

Children will enjoy fun upbeat hip hop routines, games and activities as well as tumbling skills beginner through intermediate. This type of class is beneficial because the skills worked on will assist the development of coordination, strength, flexibility, balance and spatial awareness.

(4 WEEK SESSION)

LOCATION:
Beachwood Community Center
Tuesday 6:30 – 7:15 p.m.
Session 1 April 7 – April 28
Session 2 May 5 – May 26
Session 3 June 9 – June 30
Session 4 July 14 – August 4

FEE:
\$44 Resident
\$49 Non-Resident

Itty Bitty Ballet

Instructor: Communities in Motion
Ages: 2 – 3 1/2 years

This class is designed for the tiny ballerina and her parent or caregiver. The class is full of fun songs and will give your little princess exposure to ballet without the structure of Princess Ballet. Come enjoy the class in your favorite ballet outfit.

(4 WEEK SESSION)

LOCATION:

Beachwood Community Center

Tuesday 9:45 – 10:15 a.m.
OR 5:00 – 5:30 p.m.
Session 1 April 7 – April 28
Session 2 May 5 – May 26
Session 3 June 9 – June 30
Session 4 July 14 – August 4

Wednesday 6:15 – 6:45 p.m.
Session 1 April 8 – April 29
Session 2 May 6 – June 3
(No class May 13)
Session 3 June 10 – July 1
Session 4 July 15 – August 5

Saturday 10:45 – 11:15 a.m.
Session 1 April 11 – May 2
Session 2 May 9 – June 6
(No class May 23)
Session 3 June 13 – July 11
(No class July 4)
Session 4 July 25 – August 15

FEE:
\$34 Resident
\$39 Non-Resident

Parent/Child Golf Clinic

Instructor: PGA Professional Mark Fontana

A fun way for parents and children to spend quality time while learning an activity! Introduction to the golf swing, chipping, putting, rules and etiquette are covered. Actual on-course play and contests are done in our simulators.

(6 WEEK SESSION)

LOCATION:

The Golf Dome
8189 E. Washington St., Chagrin Falls
Saturday 1:30 – 2:30 p.m.
April 11 – May 16

FEE:
\$176 (Includes parent and child)

Little Hip Hop & Tumble

Instructor: Communities in Motion
Ages: 3 – 5 years

Children will perform hip hop moves, enjoy games/activities while learning beginner-intermediate level tumbling. Class promotes coordination, strength, flexibility, balance and spatial awareness. Each session ends with a performance.

(4 WEEK SESSION)

LOCATION:

Beachwood Community Center

Tuesday 10:45 – 11:30 a.m.
Session 1 April 7 – April 28
Session 2 May 5 – May 26
Session 3 June 9 – June 30
Session 4 July 14 – August 4

FEE:
\$44 Resident
\$49 Non-Resident

Painting Together®

Instructor: Helen Berman
Ages: 18 months – 5 years

For adult and child, what could be more fun than painting? Easy projects showcase unique paints, techniques and materials and will change each week. No ordinary painting for us – try paints that are frozen, foamy and make bubbles. Experience fabulous paint pizzazz. An adult may bring more than one child, but separate registration fee is required for each child. A \$7 material fee to cover entire session is payable to instructor at first class. Pre-Registration required.

(4 WEEK SESSION)

LOCATION:

Beachwood Community Center
Monday 9:30 – 10:15 a.m.
April 27 – May 18

FEE:
\$29 Resident
\$34 Non-Resident

Story Time Art

Instructor: Jen Rice, Valley Art Center
Ages: 3 – 4 years

Bring your favorite grown-up for a cozy story and craft time! We will listen to a story and apply artistic principles to a developmentally-appropriate project based on the book. Perfect for a supplement to pre-school and for those with no previous classroom experience. Taught by a teacher with a love for art and a master's degree in Early Childhood Education. Participants must be age 3 by start of class.

(6 WEEK SESSION)

LOCATION:

Valley Art Center
155 Bell St., Chagrin Falls
Thursday 10:30 – 11:30 a.m.
April 16 – May 21

FEE: \$54

Preschool Arts and Crafts®

Instructor: Helen Berman
Ages: 18 months – 5 years

Grow your child's creativity in this hands-on arts and crafts program! Children will explore, discover and flourish while experimenting with varieties of art techniques and media. You'll enjoy essential quality time with your child and have fun with special themes that may include Dinosaurs, Flower Power, and Time for Ice Cream. An adult may bring more than one child, but a separate registration is required for each child. A \$7 material fee to cover entire session is payable to instructor at first class.

(4 WEEK SESSION)

LOCATION:

Beachwood Community Center
Monday 9:30 – 10:15 a.m.
March 30 – April 20

FEE:
\$29 Resident
\$34 Non-Resident

Safety Town

Ages: Children Entering Kindergarten

Safety Town is an educational program designed to teach incoming kindergarten pupils safety habits related to bus, pedestrian and personal safety. Safety procedures are taught in an educational, age-appropriate setting with children learning through actual participation.

(9 DAY SESSION)

Limited Enrollment: 30 per session

LOCATION:

Fairmount Pre-School

- Session 1 9:00 – 11:00 a.m.
 - Session 2 12:30 – 2:30 p.m.
 - Session 3 3:00 – 5:00 p.m.
- July 28 – August 7

Non-Resident registration begins May 18

FEE:

- \$30 Resident
- \$45 Non-Resident

Fit Dance

Instructor: Ava Nelson, Communities In Motion Certified Zumba Instructor

Ages: 8 – 15 years

Do you love to dance for fun? Join us for Fit Dance Fun as we heat up the dance floor with Latin and Hip Hop style aerobic dance routines to current music. Warm-up, Dance routines and Cool down included. Bring water bottle.

(4 WEEK SESSION)

LOCATION:

Beachwood Community Center

- Wednesday 6:45 – 7:30 p.m.
- Session 1 April 8 – April 29
- Session 2 May 6 – June 3
(No class May 13)
- Session 3 June 10 – July 1
- Session 4 July 15 – August 5

FEE:

- \$44 Resident
- \$49 Non-Resident

Flips for Boys

Instructor: Jump Start! Gymnastics

Ages: 5 years and up

This class emphasizes body positions and individual competency in all gymnastic areas including: vault, pommel horse, bars and floor. Strength and flexibility are incorporated into all rotations.

(7 WEEK SESSION)

LOCATION:

**Jump Start! Gymnastics
23645 Mercantile Rd.**

- Tuesday 4:30 – 6:00 p.m.
Ages 5 – 8 April 14 – May 26
- Tuesday 6:15 – 7:45 p.m.
Ages 8 & up April 14 – May 26
- Thursday 4:30 – 6:00 p.m.
Ages 5 – 8 April 16 – May 28
- Thursday 6:15 – 7:45 p.m.
Ages 8 & up April 16 – May 28

FEE: \$160

Flips for Girls

Instructor: Jump Start! Gymnastics

Ages: 6 years and up

Whether you're a beginner or have taken classes before, this class is perfect for girls 6 years of age or older! This class will emphasize basic body positions required for gymnastics elements. It will also focus on building strength and flexibility. The students will get the opportunity to use all of the gymnastics equipment including vault, bars, beam and floor.

(7 WEEK SESSION)

LOCATION:

**Jump Start! Gymnastics
23645 Mercantile Rd.**

- Monday 4:30 – 6:00 p.m.
OR 6:15 – 7:45 p.m.
April 13 – June 1
(No class May 25)
- Wednesday 4:00 – 5:30 p.m.
OR 5:30 – 7:00 p.m.
April 15 – May 27
- Saturday 10:45 a.m. – 12:15 p.m.
April 18 – May 30
- Sunday 1:00 – 2:30 p.m.
April 12 – May 24

FEE: \$160

Young Rembrandts Elementary Drawing

Instructor: Young Rembrandts

Ages: 6 – 12 years

The Young Rembrandts elementary program provides the tools this age group needs to succeed at drawing – a teaching tool from which the majority of learners prefer and ALL learners benefit. Our program works because it's not only hands-on and visual ...it's simple fun. Add to this our innovative guided instruction, topics that kids love and relate to and instructors that know how to reach this age group. We transform students from thinking they are not artists to realizing they already are!

(6 WEEK SESSION)

LOCATION:

- Beachwood Community Center**
- Monday 6:30 – 7:30 p.m.
April 20 – June 1
(No class May 25)

FEE:

- \$62 Resident
- \$67 Non-Resident

Young Rembrandts Cartoon Drawing

Instructor: Young Rembrandts

Ages: 6 – 12 years

Learning to draw can be fun, especially when we create silly characters, funny expressions and drawing sequences that tell a joke! This delightful program combines Young Rembrandts' innovative, step-by-step drawing method with light-hearted subject matter that engages a child's sense of humor and imagination.

(6 WEEK SESSION)

LOCATION:

- Beachwood Community Center**
- Thursday 4:00 – 5:00 p.m.
April 23 – May 28

FEE:

- \$62 Resident
- \$67 Non-Resident

Beachwood Flag Football

Instructor: Jump Start Sports
Grades: K – 5

Kids will have a blast learning the basics of football. Players will be grouped by age, coached at their level of understanding, and play fun, low competition games under adult supervision. Players will learn the basic fundamentals of offense and defense and will be introduced to speed and agility training. Parent coaches can assist in the instruction and will call the plays for their teams, but our staff will lead the program from practices to officiating. Fee includes NFL replica jersey.

(6 WEEK SESSION)

LOCATION:

Beachwood Middle School Fields
Sunday 12:30 – 2:00 p.m.
June 14 – July 26
(No class July 5)

FEE:

\$80 Resident
\$85 Non-Resident

Beachwood T-Birds T-Ball

Instructor: Jump Start Sports
Ages: 3 – 4 years

The T-Birds T-Ball program is a blast for the whole family! Three and four year old boys and girls learn the basics of batting (off a tee), fielding, throwing and catching and apply what they've learned in non-competitive games. Parents are encouraged to assist in the coaching and are provided with practice plans and literature to aid them. Beachwood T-Birds provide preschoolers with a fun and healthy introduction to organized sports. It helps build confidence and social skills and is a fun and meaningful experience. Rained-out games will not be rescheduled. To learn more, visit us at www.jumpstartsports.com.

(6 WEEK SESSION)

LOCATION:

Hilltop Elementary Fields
Saturday 9:30 – 11:30 a.m.
June 13 – July 25
(No class July 4)

FEE:

\$80 Resident
\$85 Non-Resident

Hummingbirds Soccer

Instructor: Jump Start Sports
Ages: 3 – 4 years

Have fun and learn the basics of dribbling, passing, shooting and positioning. Class consists of instruction in each aspect of the game. Participation in fun drills are designed to teach skills and play in low-key, non-competitive games. Parents are encouraged to assist in coaching and are provided practice plans and literature. Rained-out games will not be rescheduled. To learn more, visit us at www.jumpstartsports.com.

(6 WEEK SESSION)

LOCATION:

Beachwood Middle School Fields
Sunday Ages 3 – 4
10:00 – 11:00 a.m.
Ages 5 – 6
11:00 a.m. – 12:00 Noon
Spring Session April 12 – May 17
Summer Session June 14 – July 26
(No class July 5)

FEE:

\$80 Resident
\$85 Non-Resident

CITY OF BEACHWOOD baseball & softball leagues

Beachwood Recreation is pleased to offer our Youth Baseball/Softball leagues for the Spring/Summer of 2015.

Please be sure to note that you must place your child in the league based on the age they will be up through August 31, 2015. Plus, some of our Girls Softball and Boys Baseball programs will be operated in conjunction with O.C.E.R. (Orange Community Education & Recreation).

- **No special requests for team placement can be honored.** Please do not ask for an exception. Competitive teams will be made utilizing a blind draft.
- **Vacations or Summer Camp:** Please be fair to your team. If you will miss a large portion of the scheduled season, do not enroll. If you miss a little (one week), please indicate on the registration form.
- Beachwood Recreation reserves the right to adjust the days, times and sizes of leagues due to the number of participants and/or outside influences. All leagues will play 1 – 2 times a week. Times will vary according to the league.
- All youth volunteer coaches must submit to a background check.
- Practice starts week of April 27.

BASEBALL PROGRAM (Child must be required age on or before August 31, 2015)

Novice Coed T-Ball: 5 – 6 years
Rookie Boys Coach Pitch: 7 – 8 years
Minor Boys Player Pitch: 9 – 10 years
Major Boys: 11 – 12 years

SOFTBALL PROGRAM (Child must be required age on or before August 31, 2015)

Rookie Girls: 7 – 8 years
Minor Girls Player Pitch: 9 – 12 years

FEES FOR ALL LEAGUES:

\$55 Resident
\$75 Non-Resident

QUESTIONS?

CALL 216.292.1970

OR EMAIL FRANK.VICCHIARELLI@BEACHWOODOHIO.COM

In-Line & Roller Skating Lessons

Instructor: CVRR Staff
Grades: K – 5

Come and learn to skate like the pros. Course includes five lessons and the sixth class allows students a chance to show family and friends what they've learned in a fun-time skate. Parents must transport child to and from the rink. Note: If you bring your own outdoor skates, they must be clean and in good condition. Students can use in-line or roller skates.

(6 WEEK SESSION)

LOCATION:
Chagrin Valley Roller Rink
7151 S. Main St., Chagrin Falls
Wednesday 4:30 – 5:00 p.m.
April 8 – May 13

FEE:
\$60 Resident
\$65 Non-Resident

Kids Ballroom Dancing

Instructor: La Danse Cleveland
Ages: 4 – 12 years

Start now for future fun and ease at dances. Learn the basic steps in Foxtrot, Rumba, Waltz and Cha Cha as well as leading, following and timing. No partner is necessary. Join us for this fun class that's a mixture of exercise and ballroom dancing. Bring slick soled shoes.

(6 WEEK SESSION)

LOCATION:
La Danse Cleveland
23366 Commerce Park, Beachwood
Friday
Ages 4 – 6 4:45 – 5:30 p.m.
Ages 7 – 12 5:30 – 6:15 p.m.
Session 1 April 3 – May 8
Session 2 May 15 – June 19
Session 3 June 26 – July 31

FEE:
\$60 Resident
\$65 Non-Resident

After School Sports

Instructor: Jump Start Sports Staff
Grades: K – 5

Have a blast and get lots of exercise in the After School Sports program by Jump Start Sports. Students will play a wide variety of sports and games including: basketball, flag football, soccer, dodgeball, kickball, british bulldog, floor hockey, capture the flag and more.

(6 WEEK SESSION)

LOCATION:
Bryden Elementary School
Grades K – 2 3:30 – 4:30 p.m.
Monday April 13 – May 18

LOCATION:
Hilltop Elementary School
Friday 3:00 – 4:00 p.m.
Grades 3 – 5 April 10 – May 15

FEE: \$50 - Residents Only

Babysitter's Training

Instructor: Amy Fredricks
Ages: 11 years and up

In this hands-on babysitting class, students will learn how to change a diaper, feed children safely, get tips on home and toy safety, plus learn some basic first aid facts. Students will develop skills they can use if an infant or child chokes. Upon successful completion, each student will receive a certificate along with course materials. Please bring a brown bag lunch and beverage with you to class.

LOCATION:
Hillcrest Family YMCA,
5000 Mayfield Rd, Lyndhurst
Saturday 9:00 a.m. – 1:00 p.m.
May 30

FEE:
\$55 Resident
\$60 Non-Resident

Beginning Pottery for Kids

Instructor: Andrea Serafino
Ages: 5 – 10 years

Children love to get their hands in clay! In this 6 week class, students will learn the basic hand-building techniques of pinching, coiling, slab-building and sculpting. Clay painting and glazing will also be taught. All material and firing costs are included in the class fee.

(6 WEEK SESSION)

LOCATION:
Beachwood Ceramic Guild,
23366 Commerce Park Circle, Suite 105W
Monday 4:00 – 5:30 p.m.
April 13 – May 18
Wednesday 4:30 – 6:00 p.m.
April 15 – May 20
Thursday 1:30 – 3:00 p.m.
June 18 – July 30
(No class July 16)

FEE: \$125

Wheel Throwing Class for Kids and Teens

Instructor: Andrea Serafino
Ages: 8 years and up

This beginning pottery class is great for developing your child's eye-hand coordination. Students will learn and practice wheel-throwing techniques as well as finishing, decorating and glazing. All materials and firing costs are included in the class fee. Please register your child for the age appropriate class.

(5 WEEK SESSION)

LOCATION:
Beachwood Ceramic Guild,
23366 Commerce Park Circle, Suite 105W
Saturday
Ages 8 – 12 9:30 – 11:30 a.m.
Ages 13 & up 1:00 – 3:00 p.m.
Session 1 April 11 – May 9
Session 2 June 6 – July 11
(No class July 4)
Session 3 July 25 – August 22

FEE: \$140

Tiger Cubs Golf Clinic

Instructor: PGA Professional Mark Fontana
Ages: 4 – 7 years

A great way to start your future “Tigers.” Introduction to the basic fundamentals with an emphasis on hand-eye coordination.

(6 WEEK SESSION)

LOCATION:

The Golf Dome
8189 E. Washington St., Chagrin Falls
Friday 5:00 – 5:30 p.m.
April 10 – May 15

FEE: \$60

Junior Learn To Play Golf

Instructor: PGA Professional Mark Fontana
Ages: 8 – 12 years

Learn grip, stance, weight shift, full swing, short game, chipping, putting, rules and etiquette.

(6 WEEK SESSION) Limited Enrollment: 8

LOCATION:

The Golf Dome
8189 E. Washington St., Chagrin Falls
Thursday 5:00 – 6:00 p.m.
April 9 – May 14
Saturday 9:30 – 10:30 a.m.
April 11 – May 16

FEE: \$118

Junior Intermediate Golf

Instructor: PGA Professional Mark Fontana
Ages: 8 – 12 years

This clinic builds on basic fundamentals but adds new and more advanced swing techniques, pitching and sand shot elements. Skill and playing tests are more difficult.

(6 WEEK SESSION) Limited Enrollment: 8

LOCATION:

The Golf Dome
8189 E. Washington St., Chagrin Falls
Wednesday 5:00 – 6:00 p.m.
April 8 – May 13
Saturday 10:30 – 11:30 p.m.
April 11 – May 16

FEE: \$118

Alan Fried Wrestling Club

Instructor: Alan Fried
Ages: 6 – 18 years

Join the Fried Wrestling club this summer for Post-Season Freestyle wrestling. Summer wrestlers make winter champions, so come learn from the best and keep your skills sharp with an NCAA Division 1 Champion and 3-time Division 1 State Champion Alan Fried.

LOCATION:

Beachwood High School, Wrestling Room
Tues. & Thurs. 6:00 – 7:30 p.m.
April 14 – July 16

FEE:

\$100/month	\$285 All Months
\$150/month – 2 kids	\$450 – 2 kids all months
\$190/month – 3 kids	\$550 – 3 kids all months

Private Wrestling Lessons

Instructor: Alan Fried

Take your wrestling skills to another level and get one-on-one instruction from College and State Champion Alan Fried. Minimum of two wrestlers of similar size are required. If you wish to work with Coach Fried, contact him directly at info@friedwrestling.com.

LOCATION:

Beachwood High School Wrestling Room

FEE:

\$35/hour per wrestler
(minimum 2 wrestlers of similar size required)

QUICK AND EASY SIGN-UP
register online for select programs
www.beachwoodohio.com/registration

Beginner Footskills Soccer

Instructor: Dennis Weyn
Grades: K – 1

Learn basic soccer skills, including footskills and technique. The program director, Dennis Weyn the Director of Coaching for Ohio Premier Soccer Club.

(6 WEEK SESSION)

LOCATION:

Bryden Elementary School, Gym
Wednesday 3:30 – 4:30 p.m.
April 15 – May 20

FEE:

\$99 Resident
\$104 Non-Resident

Private Soccer Lessons

Instructor: Dennis Weyn
Ages: 7 years and Up

Learn from one of the area’s finest coaches, Dennis Weyn, the Director of Coaching for Ohio Premier Soccer Club. Thursdays or Fridays by appointment only. Contact instructor at 440-567-9893 to schedule an appointment. Registration is accepted by the Beachwood Recreation Department.

LOCATION:

Bryden Elementary School, Gym

FEE:

Individual lesson	\$80 for 1 hour
2 players	\$45 (each player) for 1 hour
3 – 4 players	\$30 (each player) for 1 hour

Progress with Chess is pleased to offer three different groups specially designed to instruct and challenge players of every skill level and experience. Students may be graduated to the next level for their scheduled weeks upon the recommendation of the instructor with no additional fee.

Fantastic Foundation

Instructor: Progress with Chess
Grades: K – 5

Fantastic Foundation includes students who already know the basic rules but have little or no tournament experience. Students will learn tactics, strategies and checkmate patterns, how to record moves and use a chess clock. Classmates will play training games under tournament conditions and receive the necessary skills to enter competitive play with confidence.

(8 WEEK SESSION)

LOCATION:

Beachwood Community Center

Sunday 1:00 – 2:30 p.m.
April 12 – June 14
(No class May 3 & 24)

FEE:

\$130 Resident
\$135 Non-Resident

Championship Challenge

Instructor: Progress with Chess
Grades: K – 12

Championship Challenge is designed for students that have tournament experience or have received prior chess instruction and now are eager to enter competition. Sessions will include one hour of interactive lessons and one tournament game. Students will explore advanced tactics, strategies, checkmate patterns, endgames and openings in a supportive small group setting. Participants will learn from analyzing their games and those of famous masters.

(8 WEEK SESSION)

LOCATION:

Beachwood Community Center

Sunday 3:00 – 5:00 p.m.
April 12 – June 14
(No class May 3 & 24)

FEE:

\$160 Resident
\$165 Non-Resident

Beautiful Beginning

Instructor: Progress with Chess
Grades: K – 8

Beautiful Beginning is a great way to nurture your child’s interest in the game of chess. We offer a supportive small group setting. Students will learn the moves of the pieces, the rules and be able to play a legal game of chess. Instruction provided by Progress with Chess, a local non-profit organization which has introduced chess to thousands of local students.

(8 WEEK SESSION)

LOCATION:

Beachwood Community Center

Sunday 1:00 – 2:00 p.m.
April 12 – June 14
(No class May 3 & 24)

FEE:

\$99 Resident
\$104 Non-Resident

new LEGO® Engineers Let’s Get Movin

Instructor: Snapology
Ages: 5 – 9 years

Build super-cool models that use gears, axles and pulleys! Sample models include a windmill, a conveyor belt and a rubber-band car. Work in teams to build a different model each week. Class includes ample free-building time to promote creativity and spark lively imaginations. Gain an understanding of basic STEM (science, technology, engineering and math) concepts.

(6 WEEK SESSION)

LOCATION:

Beachwood Community Center

Thursday 5:30 – 6:30 p.m.
May 7 – June 11

FEE:

\$75 Residents
\$80 Non-Residents

new LEGO® Scientists

Instructor: Snapology
Ages: 5 – 9 years

This class combines a LOT of education and a LOT of fun! Your child will cultivate their love of science and experience different domains of science and nature. Boys and girls will engage in concepts from astronomy, earth science, biology, chemistry and physics. There is plenty of time for free-building and creativity in every class too!

(6 WEEK SESSION)

LOCATION:

Beachwood Community Center

Monday 5:30 – 6:30 p.m.
April 27 – June 8
(No class May 25)

FEE:

\$75 Residents
\$80 Non-Residents

Snapology
CLEVELAND

Serving the Eastern Suburbs of Cleveland

Imagine a fun and educational experience that sparks your child’s interest and creativity through robotics, animation, interactive learning and play! Snapology of Cleveland offers LEGO® classes and after-school programs.

award
winning
karate!

Since 1990, our students have won 70 Team Awards and more than 750 trophies and medals. Tournaments are local, regional or national and are sanctioned by the National & International Karate Accrediting Association. **Head Instructor: Ron Balas, 10 Degree Black Belt**, Judan/SOKE, Tai Shin Doh Karate; is a SOKE of the World Grandmaster Council, a member of the International Karate Black Belt Hall of Fame and is a founder and pioneer of World Martial Arts, as recognized by the Golden Dragon International.

Kids Karate World Little Tigers

Ages: 3 1/2 – 5 years

Curriculum focuses on developing your child's leadership skills, to set and achieve goals, to learn respect, courtesy, self discipline, physical fitness, positive thinking, learn how to deal with bullying and much more. The Little Tigers curriculum is advanced training and begins to focus on the development of skills, personal growth and individual accomplishment. Build hand-eye coordination, improve attention skills, develop socialization skills and much more.

LOCATION:

Beachwood High School, Wrestling Room
Monday 6:00 – 6:50 p.m.
April 13 – June 8
(No class May 25)

FEE:

\$64 Resident
\$69 Non-Resident

Advanced Martial Arts

Ages: 7 years & up

Coed instruction for the intermediate to advanced student offers the means to enhance and improve upon skills while learning new forms and techniques. There will be opportunities for testing to receive belts in Tai Shin Doh Karate. Participants must have permission by instructor in order to register.

LOCATION:

Beachwood High School, Wrestling Room
Wednesday 7:00 – 8:30 p.m.
April 8 – May 27

FEE:

\$99 Resident
\$104 Non-Resident

Kids Karate World Little Dragons

Ages: 5 – 8 years

Designed for children who have completed the Little Tigers and have earned the Yellow Belt ranking. An introduction to basic Karate that will provide children with the chance to earn the title of Little Dragon as well as other Karate designations. Children will develop their attention span, social skills, coordination of mind and body, and learn how to deal with bullying. Build self-esteem through development of new skills and exciting and innovative fun approaches to developing a winning attitude. Team and tournament competitions. Special Karate apparel (Gi) is required and may be purchased from the instructor at the start of class.

LOCATION:

Beachwood High School, Wrestling Room
Wednesday 6:00 – 6:50 p.m.
April 8 – May 27

FEE:

\$64 Resident
\$69 Non-Resident

Adult Tai Shin Doh Karate

Ages: Adults, Men and Women

Training in self-defense tactics and traditional Asian fighting forms (Sparing Kumite). A cardio and workout regimen like no other! All of the elements are included: Jujitsu, sparring, Asian weapons, Kata (form), team events and training for competition. Special Karate apparel (Gi) is required and may be purchased from the instructor at the start of class.

LOCATION:

Beachwood Community Center
Thursday 7:00 – 8:30 p.m.
April 9 – May 28

FEE:

\$90 Resident
\$95 Non-Resident

Beginning and Intermediate Karate

Ages: 7 years & up

Coed instruction for the beginner offers the means to develop balance, coordination of mind and body while learning the fundamentals of Tai Shin Doh Karate.

LOCATION:

Beachwood High School, Wrestling Room
Monday 7:00 – 8:30 p.m.
April 13 – June 8
(No class May 25)

FEE:

\$99 Resident
\$104 Non-Resident

Junior Black Belt

Ages: 8 – 15 years

A 10 week Junior Black Belt training program for the serious Karate student with the recommendation from International Grandmaster Ron Balas, 10th Dan Tai Shin Doh Karate. Students in Junior Black Belt training will receive World Class instruction in Jujitsu (self defense), Kata (forms), traditional forms (staff, nunchaku), Kumite (sparring) and type of mixed martial arts called "ground fighting." Training includes the opportunity for students in to compete in open competition at the local, national and international levels. For more information call Instructor Ron Balas at 216-691-9391.

LOCATION:

Beachwood High School, Wrestling Room
Mon. & Wed. 7:00 – 8:30 p.m.
April 8 – June 8
(No class May 25)

FEE:

\$198 Resident
\$208 Non-Resident

theater *and* performing arts (5 WEEK SESSIONS)

Mini-Drama Camp

Instructor: Drama Staff
Grades: 3 – 9

Workshops include: Let's Improvise, where beginner improv skills are taught. A Five, Six, Seven, Eight – beginner dance for musical theater students and one-on-one group voice lessons.

LOCATION:
Beachwood Community Center
Saturday 1:00 – 2:45 p.m.
April 11 – May 16
(No class May 2)

FEE:
\$50 Resident
\$55 Non-Resident

Getting into the Act

Instructor: Drama Staff
Grade: Kindergarten

This beginning acting class is designed specifically for kindergartners! Explore the world of acting through mime, improvisation, music and movement. The spotlight belongs to this group every Saturday. Let your little performer reach for the stars – and have a great time.

LOCATION:
Beachwood Community Center
Saturday 12:00 – 12:45 p.m.
April 11 – May 16
(No class May 2)

FEE:
\$50 Resident
\$55 Non-Resident

Acting it Out!

Instructor: Jill Koslen-Freireich
Grades: 1 – 2

This beginning acting class is designed for students who just can't wait to get on the stage! Explore mime and improv while letting imaginations soar. This class is also geared towards the shy student who just needs a little coaching and encouragement.

LOCATION:
Beachwood Community Center
Saturday 3:00 – 4:00 p.m.
April 11 – May 16
(No class May 2)

FEE:
\$50 Resident
\$55 Non-Resident

Ice Skating, Learn to Skate Lessons - 4 WEEK SESSIONS - MUST REGISTER 3 DAYS PRIOR TO CLASS START DATE

Baby Blades: Basic skating skills such as sitting and standing on the ice, marching and gliding.

Preliminary Hockey Development (PHD): Learn basic skating and hockey skills including stick handling, shooting and basic game concepts.

Advanced LTS: If your skater has a desire to pursue competitive skating or just wants to pursue a higher level of skating, it is time to work towards joining the Shaker Figure Skating Club (SFSC). It is recommended that skaters enter the SFSC through our Advanced LTS program.

BABY BLADES
Ages: 18 months – 3 years
Friday 10:30 – 10:50 a.m.
May 8 – May 29

SNOWPLOW SAM 1, 2 & 3
Ages: 3 – 5 years
Tuesday 5:00 – 5:30 p.m.
May 5 – May 26
Thursday 1:15 – 1:45 p.m.
OR 4:45 – 5:15 p.m.
OR 6:15 – 6:45 p.m.
May 7 – May 28
Friday 10:00 – 10:30 a.m.
May 8 – May 29
Saturday 1:15 – 1:45 p.m.
May 9 – May 30

PRELIMINARY HOCKEY DEVELOPMENT
Ages: 3 – 5 years
Thursday 5:45 – 6:15 p.m.
May 7 – May 28

BASIC 1, 2 & 3
Ages: 6 and Up
Tuesday 5:00 – 5:30 p.m.
May 5 – May 26
Thursday 5:15 – 5:45 p.m.
OR 6:15 – 6:45 p.m.
May 7 – May 28
Saturday 1:45 – 2:15 p.m.
May 9 – May 30

BASIC 4 & 5
Ages: 6 and Up
Tuesday 5:30 – 6:00 p.m.
May 5 – May 26
Thursday 5:15 – 5:45 p.m.
May 7 – May 28
Saturday 1:45 – 2:15 p.m.
May 9 – May 30

BASIC 6 & 7, *FREESTYLE (all levels)
***Prerequisite: must have passed Basic 7**
Thursday 4:45 – 5:15 p.m.
May 7 – May 28
Saturday 1:15 – 1:45 p.m.
May 9 – May 30

***ADVANCED LTS**
***Prerequisite: must have passed Basic 4**
Tuesday 5:30 – 6:00 p.m.
May 5 – May 26

LOCATION: Thornton Park
20701 Farnsleigh Road, Shaker Hts.
FEE: \$40 Resident / \$60 Non-Resident
\$3 Skate Rental (*if needed*)

Adult Learn to Skate Instruction

Instructor: Thornton Park Staff

Beginning Learn to Skate (LTS) classes are held at Thornton Park Ice Rink for adults with little or no ice experience. Skating skills are taught using United States Figure Skating (USFS) guidelines. Bring your own skates or skate rental is available. Fees listed are for a five or six week session.

LOCATION:
Thornton Park,
20701 Farnsleigh Rd., Shaker Heights
Thursday 6:15 – 6:45 p.m.
May 7 – May 28
Saturday 1:45 – 2:15 p.m.
May 9 – May 30

Beachwood Amateur Soccer League Spring 2015

Soccer Director: Frank Vicchiarelli
Grades: K – 6

Program operates for six weeks. Please Note: Field locations have not been confirmed yet. All players will be notified by phone with more information.

- **Participants must be at least 5 years old as of Sept. 30, 2014.**
- **Special requests for team placement can be honored on a reciprocal basis for Midget and Junior only. One request per player.**
- **NO SPECIAL REQUESTS FOR COACHES CAN BE HONORED.**
- Practices will be held at the discretion of the coaches. Regular session matches will begin April 19 and will run through May 31. Matches will be played on Sunday afternoons.
- Shirts will be provided. Shin guards are mandatory. Soccer-type shoes are recommended but tennis shoes are permitted. **NO METAL CLEATS ALLOWED!**
- Games rained out will not be made up. The Recreation Department reserves the right to make exceptions to this rule when needed.
- Please use Youth Sports Registration form on page 37 or register online at www.beachwoodohio.com

(6 WEEK SESSION)

DEADLINE FOR REGISTRATIONS:
April 10 or when league is full

FEES:
\$50 Resident
\$65 Non-Resident

IMPORTANT DATES:
*****PLEASE NOTE NEW DATES*****

Registration deadline.....April 10
Season begins.....April 19
Season ends.....May 31
No Soccer.....May 24

Beachwood Aces Tennis Program

Instructor: Jump Start Sports
Ages: 6 – 14 years

Beginners will receive instruction on the fundamentals of the game, developing skills, ball control, stroke techniques, practice habits and court etiquette. Intermediates will improve on basic tennis fundamentals, but will begin to learn how to play the game of tennis in match situations. Every level will work to learn and improve forehand, backhand, serve and volley. Participants will be divided into age and skill levels. Please bring a racquet if your child has one, but we will have a limited supply of racquets for those who do not. Children should wear shorts, a T-shirt and tennis shoes. All participants will receive a Jump Start Sports T-shirt.

(3 WEEK SESSION)

LOCATION:
Beachwood Municipal Tennis Courts
Tues. & Thurs. 5:00 – 6:00 p.m.
Session 1 June 16 – July 2
Session 2 July 14 – 30

FEE:
One Session: \$55 Residents / \$60 Non-Residents
Both Sessions: \$95 Residents/\$100 Non-Resident

Little Aces Pre-School Tennis Program

Instructor: Jump Start Sports
Ages: 3 – 5 years

Little Aces Tennis is a fun, interactive program for children ages 3-5 years old. Jump Start Sports coaches will supply Quickstart equipment designed by the United States Tennis Association to teach tennis fundamentals to very young children. The light weight racquets, foam balls and down sized courts enable us to teach forehand, backhand, serve and volley. The Little Aces Tennis Program will pique your child's curiosity, and provide him or her with a good foundation for participation in the sport. Children may bring a racquet if they have one, but all equipment will be provided.

(3 WEEK SESSION)

LOCATION:
Beachwood Municipal Tennis Courts
Tues. & Thurs. 4:30 – 5:00 pm.
Session 1 June 16 – July 2
Session 2 July 14 – 30

FEE:
One Session: \$45 Residents / \$50 Non-Resident
Both Sessions: \$80 Residents / \$85 Non-Resident

After Camp Tennis

Instructor: Jump Start Sports
Ages: 6 – 12 years

Beginners will receive instruction on the fundamentals of the game, developing skills, ball control, stroke techniques, practice habits and court etiquette. Intermediates will improve on basic tennis fundamentals, but will begin to learn how to play the game of tennis in match situations. Every level will work to learn and improve on forehand, backhand, serve and volley. Participants will be divided into age and skill levels. Please bring a racquet if your child has one, but we will have a limited supply of racquets for those who do not. Children should wear shorts, a T-shirt and tennis shoes. All participants will receive a Jump Start Sports T-shirt. Children attending Beachwood Day Camps will be escorted from their camp and should be picked up at the tennis courts. Campers attending After Camp care will be escorted back to the After Camp program at the end of class.

(3 WEEK SESSION)

LOCATION:
Beachwood Municipal Tennis Courts
Tues. & Thurs. 3:30 – 4:30 pm
Session 1 June 16 – July 2
Session 2 July 14 – 30

FEE:
One Session: \$55 Resident / \$60 Non-Resident
Both Sessions: \$95 Resident / \$100 Non-Resident

PARENT COACHES NEEDED for BASEBALL & SOCCER

These programs cannot be offered without parental involvement. If you are interested in coaching, contact Frank Vicchiarelli at (216) 292-1970. The City of Beachwood requires Youth Sport Volunteer Adult Coaches to submit to a background check.

Beachwood Summer

day camps information

REGISTRATION

Registration packets are available in the Recreation Office at Beachwood City Hall beginning December 8.

Register for Kidz, Bison, Sports, Teen Travel and Theater Camp between 8:00 a.m. – 4:30 p.m. Monday – Friday. Full payment is due at time of registration.

An early bird fee will be offered to all residents who register until March 6, 2014. Register in person only.

PROOF OF RESIDENCY IS REQUIRED AT TIME OF REGISTRATION/PAYMENT (*driver's license and current utility bill*). We do not accept registrations by phone or fax. NON-RESIDENTS and RESIDENTS may register for our camps beginning March 9 at our regular camp fees. Falsification of residency will result in the forfeiture of all fees.

DEADLINE FOR CAMP REGISTRATION IS JUNE 5 OR UNTIL FULL

SPECIAL REQUESTS

We would like to make your child's stay with us at camp a pleasant experience. If your child requires special services or attention, please be sure to make a note on your registration form.

Please note Beachwood camps do not adhere to Kosher dietary laws. Campers bring their own bagged lunch and beverage. Refrigeration is not available for lunches.

REFUND POLICY

Please note: all City Day Camp refund requests made prior to June 12, 2015 by 4:30 p.m. are subject to a 50% processing fee of the refund amount.

NO REFUNDS ISSUED AFTER JUNE 12, 2015

Beachwood Camp Open House Dates/Times:

LOCATION: *Beachwood Middle School*

SPORTS CAMP

Wednesday, June 10 • 6:30 – 7:00 p.m.

THEATER CAMP

Wednesday, June 10 • 7:15 – 7:45 p.m.

BISON CAMP

Thursday, June 11 • 6:30 – 7:00 p.m.

KIDZ CAMP

Thursday, June 11 • 7:15 – 7:45 p.m.

TEEN TRAVEL CAMP

Thursday, June 11 • 7:15 – 7:45 p.m.

BEFORE/AFTER CAMP CHILD CARE

June 15 – July 31 (No child care July 3)

Child Care available during the entire camp season. Children are walked to their camp location in the a.m. and to the Child Care site in the p.m. Pre-registration required. *Drop-ins not permitted. All registration must be PAID in full at the Rec. Office by 4:30 p.m. on the WED. prior to the week of service.*

***Fees are doubled for Child Care requests made after Wednesday.** Unused payments cannot be carried over to another week and are non-refundable.

BEFORE CAMP CHILD CARE –

7:00 a.m. until the start of camp at Beachwood High School.

TIME/FEE: 7:00 – 9:15 a.m. \$8 per day*

AFTER CAMP CHILD CARE –

end of camp until 6:15 p.m. at Beachwood Family Aquatic Center or Beachwood High School.

TIME/FEE: 3:00 – 6:15 p.m. \$10 per day*

KIDZ Camp

Grades: K, 1 and 2

Youngsters will find a summer full of art, sports, games, musical activities, swimming (lessons and free swim), field trips, special theme days, nature, camp crafts and so much more! Join us for a summer filled with excitement and fun.

Limited Enrollment: 190 campers per session

LOCATION:

Beachwood High School

Monday – Friday 9:00 a.m. – 3:00 p.m.
June 15 – July 31
(No camp July 3)

BISON Day Camp

Grades: 3, 4, 5 and 6

This personalized camp is a combination of the traditional group-based camp and activity-based camp. Campers will select group activities of personal interest as well as participate in swimming (lessons and free swim), art, field trips and sports.

Limited Enrollment: 175 campers per session

LOCATION:

Beachwood High School

Monday – Friday 9:00 a.m. – 3:00 p.m.
June 15 – July 31
(No camp July 3)

KIDZ & BISON Day Camp Sessions

- SESSION 1** JUNE 15 – JUNE 19
- SESSION 2** JUNE 22 – JUNE 26
- SESSION 3** JUNE 29 – JULY 2
(NO CAMP JULY 3)
- SESSION 4** JULY 6 – JULY 10
- SESSION 5** JULY 13 – JULY 17
- SESSION 6** JULY 20 – JULY 24
- SESSION 7** JULY 27 – JULY 31

KIDZ & Bison Camp Fees

EARLY BIRD discount ON OR before 3/6

# of sessions	Residents only
All 7	\$550
Any 6	\$520
Any 5	\$475
Any 4	\$415
Any 3	\$340
Any 2	\$265
Any 1	\$175

REGULAR camp fees after 3/6

# of sessions	Resident	Non-Resident
All 7	\$620	\$724
Any 6	\$585	\$685
Any 5	\$535	\$625
Any 4	\$465	\$545
Any 3	\$385	\$445
Any 2	\$295	\$385
Any 1	\$195	\$295

Our day camp fees are based upon the number of weeks your child attends. A multi-week discount is built into our camp fees. In order to receive the discount, campers must register and pay in full for all sessions at one time by JUNE 5.

If you add-on additional weeks of camp after June 5, the rate is \$175 per week for Residents and \$225 per week for Non-Residents. Based on availability.

SPORTS Camp

Grades: 4 – 8

Sports Camp is divided into 3 two-week sessions. Major emphasis is placed on one sport per each two-week session. There are a variety of major sports from which to choose. In addition, campers are offered other activities such as bowling, batting cages and swimming. The campers also enjoy field trips and intramural sports.

Limited Enrollment: 150 campers per session

LOCATION:

Beachwood Middle School
 Monday – Friday 9:00 a.m. – 3:15 p.m.
 Session 1 June 15 – June 26
 Session 2 June 29 – July 10
 (No camp July 3)
 Session 3 July 13 – July 24

SPORTS Camp Fees

EARLY BIRD discount before 3/6

# of sessions	Residents ONLY
Any 3	\$540
Any 2	\$415
Any 1	\$275

REGULAR camp fees after 3/6

# of sessions	Resident	Non-Resident
Any 3	\$590	\$775
Any 2	\$445	\$630
Any 1	\$295	\$410

Teen Adventure Travel Camp

Grades: 6 – 8

Join your friends at our newest summer camp, just for teens! We offer an exciting summer full of adventure and a wide variety of trips. We will be taking weekly excursions: Geauga Lake WildWater Kingdom, Swings N’ Things, WhirlyBall, Rope Course, Rock Climbing, Bowling, Hiking, Canoeing, Paddleboarding & Kayaking, plus much more. Don’t miss the chance to hang out with your friends and visit cool places.

Limited Enrollment: 50 campers per session

LOCATION:

Beachwood Middle School
 Monday – Friday 9:00 a.m. – 3:30 p.m.
 Session 1 June 15 – July 2
 (No camp July 3)
 Session 2 July 6 – July 24

FEE:

\$465 Resident or \$800 both sessions
 \$495 Non-Resident or \$875 both sessions

Beachwood Recreation Theater Camp

Instructor: Jill Koslen-Freireich & Staff
Grades: 2 – 8

Attend morning workshops focused in acting, dance, vocal performance and crafts. Afternoons are spent rehearsing a fully staged musical production. Master’s classes are incorporated for our more experienced students. Our staff is dedicated to creating an exceptional theatrical experience.

Summer Production:

This is Your Summer Charlie Brown

LIMITED ENROLLMENT: 75 campers

LOCATION:

Beachwood Middle School
 Monday – Friday 9:00 a.m. – 3:15 p.m.
 June 15 – July 24
 (No camp July 3)
 (6 weeks)

FEE:

\$625 Residents Only, Dec. 8 – March 6
 (Early Bird Discount)
 \$700 Resident, after March 6
 \$790 Non-Resident

Theater Camp Teen Masters Program

Grades: 9 – 12

Students will be trained as junior counselors and have the opportunity to assist instructors in music, art, dance and acting. Students will participate in our All Camp Productions. Master’s Classes will be taught weekly by local Theater Professionals! This program is excellent for students preparing for college auditions!

LOCATION:

Beachwood Middle School
 Monday – Friday 9:00 a.m. – 3:15 p.m.
 June 15 – July 24
 (No camp July 3)
 (6 weeks)

FEE:

\$325 Resident
 \$375 Non-Resident

classroom Antics

CHILDREN ATTENDING A MORNING AND AFTERNOON SESSION FOR ANY OF THE CAMPS LISTED MAY STAY FOR LUNCH BETWEEN SESSIONS. PACK A LUNCH.

LEGO Robotics Tech Camps

Instructor: Classroom Antics
Ages: 10 – 13 years

Campers learn the world of robotics using the latest technology from LEGO Education, specifically their Mindstorms EV3 technology. This Tech Camp encompasses robotics and programming, letting campers turn LEGO bricks, gears and motors into vibrant, interactive robots. Campers will learn to build and program their LEGO robot to move, react and complete challenges.

LOCATION:
Beachwood Community Center
Monday – Friday 9:00 a.m. – 12:00 noon
July 20 – 24

FEE: \$229

Junior Video Game Design

Instructor: Classroom Antics
Ages: 7 – 9 years

Campers will have a great time learning video game design using the latest age-appropriate game design technology in Microsoft's Kodu Game Lab. Campers will develop characters, write rules for their characters, and introduce challenges and scoring into their video game designs. Campers are encouraged to use creativity to make their video games uniquely their own. Campers will receive a USB they can take home each night during camp to show the work they are accomplishing each day, and keep it after Tech Camp.

LOCATION:
Beachwood Community Center
Monday – Friday 1:00 – 4:00 p.m.
July 20 – 24

FEE: \$229

Stop-Motion Animation Camp

Instructor: Classroom Antics
Ages: 9 – 13 years

Kids will learn stop-motion animation using Stop Motion Pro and Windows Movie Maker software technology. In this class, kids learn how to create a story using stop-motion animation. Similar to a flip book, students take digital pictures and group them together in a time-sequence to produce a motion video. The videos are usually 30 seconds long and can be completed individually or with a group of friends. Movies made at camp are sent home with each camper on a complimentary USB flash drive to show what they have created at camp.

LOCATION:
Beachwood Community Center
Monday – Friday 1:00 – 4:00 p.m.
July 20 – 24

FEE: \$229

Computer Programming Camp

Instructor: Classroom Antics
Ages: 9 – 13 years

Kids will learn computer programming using Scratch software technology. Students will think creatively while learning programming basics. By the end of the course, these budding programmers will be able to put their imagination into the form of a computer program. Campers will also be able to take home a copy of their own programs on a complimentary USB drive.

LOCATION:
Beachwood Community Center
Monday – Friday 1:00 – 4:00 p.m.
July 20 – 24

FEE: \$229

Video Game Design

Instructor: Classroom Antics
Ages: 9 – 13 years

Kids will learn video game design using YoYo Games' GameMaker software technology. Our instructors lead students through the full process of creating a game from beginning to end, including developing characters, rooms, building walls, adding backgrounds, music, sound effects and other great techniques. At the end of camp, each child is provided access to a lite version of the GameMaker software and a library of graphics and music files to continue to develop their games and create new ones as well. Students will receive a USB flash drive with their video games they create in camp. Campers can take their games home each night during camp to show what they're accomplishing each day, and keep after camp.

LOCATION:
Beachwood Community Center
Monday – Friday 1:00 – 4:00 p.m.
July 20 – 24

FEE: \$229

Junior LEGO Robotics

Instructor: Classroom Antics
Ages: 7 – 9 years

Campers will learn robotics using LEGO Education's age-appropriate WeDo robotic technology. Camp will encompass robotics and programming, letting campers turn LEGO bricks, gears and motors into vibrant interactive robots. Campers will construct and program robots to accomplish fun tasks. Campers will start with LEGO bricks, program them to move with motors, react with sensors on the robot and emit sounds from the computer.

LOCATION:
Beachwood Community Center
Monday – Friday 9:00 a.m. – 12:00 noon
July 20 – 24

FEE: \$229

Golf Dome Sports Camp

Instructor: The Golf Dome
Ages: 8 – 13 years

Campers play baseball on a RSA field, hit baseballs in our batting cage, play tournaments on the miniature golf course, play soccer and nerf dodge ball in our cage, hit balls in the Dome, compete in long drive contests in the golf simulator and more! The emphasis of the camp is ensuring our campers have fun and receive top instruction.

(1 WEEK SESSION)

LOCATION:

The Golf Dome
8189 E. Washington St., Chagrin Falls
Monday – Friday

Half Day Program 9:00 – 12:00 noon
OR 1:00 – 4:00 p.m.

Full Day Program 9:00 – 4:00 p.m.

Session 1 July 20 – 24

Session 2 July 27 – 31

Session 3 August 3 – 7

FEE:

\$134 Half Day
\$218 Full Day

Intermediate Golf Camp

Instructor: The Golf Dome
Ages: 11 years & Up

This camp improves and refines the fundamental skills of golf with a focus on individual stroke corrections. Monday thru Wednesday, golfers split time between the practice range and our state of the art golf simulators which create on course situations. Campers are on course at Tanglewood Golf Course on Thursday & Friday.

(1 WEEK SESSIONS)

Camp runs Monday – Friday
(different location Thursday & Friday)

LOCATION:

The Golf Dome
8189 E. Washington St, Chagrin Falls
Mon. – Wed. 9:00 a.m. – 12:00 Noon
Tanglewood Golf Course
Thurs. & Fri. 12:00 Noon – 4:00 p.m.

1 week sessions June 8 – August 7

FEE: \$184 per week

*Please note week attending when registering.

Mighty Mites Sports Camp

Instructor: The Golf Dome
Ages: 5 – 7 years

Our Mighty Mites curriculum is designed specifically for this age group. All games and activities focus on hand-eye coordination, balance and agility. Mites will be given instruction on how to catch, throw, hit and kick. Because the Mites attention spans are short, activities will be changed frequently. More than anything else, we focus on our Mites having fun!

(1 WEEK SESSIONS)

LOCATION:

The Golf Dome
8189 E. Washington St., Chagrin Falls
Monday – Friday 9:00 – 12:00 noon
OR 1:00 – 4:00 p.m.

1 week sessions June 8 – August 7

FEE: \$134/Half Day, \$218/Full Day (per week)

*Please note week attending when registering.

Tiger Cubs Golf Camp

Instructor: The Golf Dome
Ages: 5 – 7 years

Our Cub Camp is a terrific way to get your future golfer started. The week long camp concentrates on teaching our young tigers hand-eye coordination while learning the basic fundamentals of the golf swing plus chipping and putting. Week culminates with an outdoor 3 hole play day at our outdoor putting/chipping green.

(1 WEEK SESSIONS)

LOCATION:

The Golf Dome
8189 E. Washington St, Chagrin Falls
Monday – Friday 9:00 – 10:00 a.m.
1 week sessions June 8 – August 7

FEE: \$62 per week

*Please note week attending when registering.

Novice Golf Camp

Instructor: The Golf Dome
Ages: 8 – 12 years

The camp focuses on proper grip, stance, alignment a repeatable golf swing, chipping, pitching and putting in our indoor ranges. Campers are introduced to course management and club calibration in our golf simulators. Basic course etiquette and rules are reviewed prior to the on-course play day at Tanglewood Golf Course on the last day of camp.

(1 WEEK SESSIONS)

Camp runs Monday – Friday
(different location Friday)

LOCATION:

The Golf Dome
8189 E. Washington St, Chagrin Falls
Mon. – Thurs. 10:30 a.m. – 12:00 Noon
Tanglewood Golf Course
Friday 9:00 a.m. – 12:00 Noon
1 week sessions June 8 – August 7

FEE: \$140 per week

*Please note week attending when registering.

Bison Youth Football Camp

Instructor: BHS Varsity Head Coach
Mike Gibbons and Staff
Grades: 3 – 9

Join Varsity Head Coach Mike Gibbons and his staff for three nights of instruction. Campers will learn football skills, compete in punt, pass and kick contests and have fun! Let the Beachwood Coaching Staff and its players increase your child's enjoyment this summer. Questions? email Coach Gibbons at mt_gibbons40@yahoo.com. All campers receive a Beachwood football t-shirt.

(3 DAY SESSION)

LOCATION:

Beachwood High School
Monday – Wednesday 4:00 – 7:00 p.m.
July 20 – 22

FEE: \$70

JUMP START SPORTS

With roots in Northeast Ohio, Jump Start Sports has grown to become the #1 provider of youth sports camps in Ohio, Pennsylvania, Michigan, and beyond! Camps are fun-oriented with a creative format that will provides your child with a special experience whether they are experienced in the sport or a complete novice! Camps are staffed at a minimum ratio of 8 to 1. All coaches utilize a positive coaching philosophy and have successfully fulfilled all required background checks and certification.

new Aces Tennis Camp

Instructor: Jump Start Sports
Grades: K – 6

Beginners will receive instruction on the fundamentals of the game, developing skills, ball control, stroke techniques, practice habits and court etiquette. Intermediates will improve on basic tennis fundamentals but will begin to learn how to play the game of tennis in match situations. Every level will work to learn and improve on forehand, backhand, serve and volley. Players need to bring a racket.

(1 WEEK SESSION)

LOCATION:
Beachwood Municipal Tennis Courts
Monday – Friday 9:00 a.m. – 12:00 noon
August 3 – 7

FEE:
\$85 Resident
\$95 Non-Resident

new College Days Sports Camp

Instructor: Jump Start Sports
Grades: K – 6

It's graduation time from Sports Camp! Children "enroll" in the college of their choice and learn about and play a wide variety of college sports, including basketball, soccer, hockey, volleyball, lacrosse, track & field and more. Make a school pennant and wear colors to show their school spirit throughout the week. Children are separated by age for all competitive activities. Campers should pack a lunch and beverage each day.

(1 WEEK SESSION)

LOCATION:
Mayfield Village Parkview Pool Picnic Area
425 North Commons Blvd., Mayfield Village
Monday – Friday 9:00 a.m. – 3:00 p.m.
August 10 – 14

FEE:
\$140 Resident
\$150 Non-Resident

new World Cup Soccer Camp

Instructor: Jump Start Sports
Grades: K – 6

Kids get their kicks at the World Cup Soccer Camp! Players learn foot skills, passing, shooting, goal keeping and team concepts. Each day they are divided by gender and skill level to participate in games. All games and competitions are "small sided" to ensure that all players are very involved. The last few days of camp, small teams represent a country and participate in a fun "World Cup" competition.

(1 WEEK SESSION)

LOCATION:
Mayfield Village Parkview Fields
300 North Commons Blvd., Mayfield Village
Monday – Friday 9:00 a.m. – 12:00 noon
June 22 – 26

FEE:
\$85 Resident
\$95 Non-Resident

new All Star Baseball and Softball Camp

Instructor: Jump Start Sports
Grades: 1 – 6

Girls and boys have a blast learning and improving their batting, fielding, pitching, catching and base running. Players are divided by gender and age and are taught different skills each day in a fun-oriented format. Then they apply what they have learned in a game each day. Other fun games and contests include a "Home Run Derby", "Pitch, Hit and Run" contest and a "World Series" on the last day of camp.

(1 WEEK SESSION)

LOCATION:
Mayfield Heights City Park
6306 Marsol Rd., Mayfield Heights
Monday – Friday 9:00 a.m. – 12:00 noon
June 15 – 19

FEE:
\$85 Resident
\$95 Non-Resident

new Hoop It Up Basketball Camp

Instructor: Jump Start Sports
Grades: K – 3

Boys and girls improve all aspects of their basketball game and have a blast doing so! Our coaches utilize fun drills and competitions that help players improve their shooting, passing, ball handling and defensive techniques. Players will have the opportunity to play 3 on 3 games, 5 on 5 games and fun skills competitions.

(4 DAY SESSION)

LOCATION:
Wildcat Fitness Center
6116 Wilson Mills Rd.
Mon. – Thurs. 9:00 a.m. – 12:00 noon
June 29 – July 2

FEE:
\$75 Resident
\$85 Non-Resident

new Three Cheers Cheerleading Camp

Instructor: Jump Start Sports
Grades: K – 6

Campers will learn a variety of cheers, jumps, kicks and movements. We'll also play fun cheerleading games and make pom-poms to cheer with! "Three Cheers" camps provide children a highly active endeavor in a non-competitive environment that fosters fun and development of friendships. The week will culminate with the cheerleaders cheering at the Flag Football "Super Bowl" on Friday and a recital for parents after the game.

(1 WEEK SESSION)

LOCATION:
Mayfield Heights City Park
6306 Marsol Rd., Mayfield Heights
Monday – Friday 9:00 a.m. – 12:00 noon
July 27 – 31

FEE:
\$85 Resident
\$95 Non-Resident

All Pro Football Camp

Instructor: Jump Start Sports
Grades: K – 6

At the All Pro Football Camp, players learn the basic fundamentals of football in an atmosphere that emphasizes sportsmanship, teamwork and the joy of sports. This program is ideal for children who have never played organized football, as well as those who have played youth football for several years. In addition to learning fundamentals, techniques and strategies of the sport, campers will participate in flag football games every day as well as fun games and contests such as “Punt, Pass and Kick” and “NFL Fast Football”. The week will culminate in a fun “Super Bowl” which parents will be invited to attend.

(1 WEEK SESSION)

LOCATION:
Mayfield Heights City Park
6306 Marsol Rd., Mayfield Heights
Monday – Friday 9:00 a.m. – 12:00 noon
July 27 – 31

FEE:
\$85 Residents
\$95 Non-Residents

2015 Elite Soccer Camp

Director: Dennis Weyn
Ages: 4 – 13 years, Co-ed

Learn soccer in a challenging, competitive and fun environment using the T.I.P.S. system of coaching: Technique, Insight, Personality and Speed. Campers work on technical skills, passing and game play with small teams. Campers will receive a t-shirt. Campers should bring a soccer ball and water bottle. Full day campers need to bring a brown bag lunch. Dennis Weyn is the Director of Coaching for Ohio Premier Soccer Club. For more information contact Dennis Weyn at 440-567-9893 or email at dcweyn@gmail.com.

LOCATION:
Hilltop Elementary
Mon. – Fri. August 10 – 14
Half Day 9:15 – 11:45 a.m.
Full Day 9:15 – 2:15 p.m.

FEE: Half Day: \$150 / Full Day: \$225

Hole in One Golf Camp

Instructor: Jump Start Sports
Grades: 1 – 6

Children will learn all strokes and hone those skills every day. On the last day of camp, we will take a field trip to Brandywine Par 3 Golf Course in Peninsula to practice what they learned during the week. Players should bring golf clubs if they have them, but clubs will be provided to those who do not have them. In addition to golfing, the children will play a variety of sports and camp games. There will be an additional \$15 fee for the field trip, payable to Director first day of camp. Children will be transported by school bus to the course and back to Fairmount Elementary on the field trip day.

(1 WEEK SESSION)

LOCATION:
Fairmount Pre-School Baseball Fields
Monday – Friday 9:00 a.m. – 12:00 noon
July 6 – 10

FEE:
\$85 Resident
\$95 Non-Resident

Art of Beaded Jewelry Camp

Instructor: Kim Mettee, Valley Art Center
Ages: 8 – 12 years

Create wonderfully unique and colorful designs. Choose from a variety of contemporary and vintage heads and baubles in combination with recycled objects such as buttons and items found in nature. Students are encouraged to bring additional beads and interesting or sentimental items they might wish to incorporate. Basic jewelry knowledge and skills are helpful but not required. Sign up for Kim’s morning Art of Bead Making Camp and make a day of it!

(1 WEEK SESSION)

LOCATION:
Valley Art Center
155 Bell St., Chagrin Falls
Monday – Friday 1:00 – 4:00 p.m.
Session 1 June 15 – 19
Session 2 June 22 – 26
Session 3 June 29 – July 3
Session 4 July 13 – 17
Session 5 July 20 – 24
Session 6 July 27 – 31

FEE: \$165

All American Lacrosse Camp

Instructor: Jump Start Sports
Grades: K – 6

Boys and girls entering grades K-6 learn to play one of the fastest growing sports in the United States. Lacrosse is action packed and lots of fun! Players will learn all fundamentals, including: passing and catching, fielding ground balls, cradling, positioning and defense. Campers will be divided by gender and age to play games each day. Plastic sticks and soft balls will be used. No checking will be permitted so no helmets or shoulder pads will be used. All equipment will be provided.

(1 WEEK SESSION)

LOCATION:
Mayfield Heights City Park
6306 Marsol Rd., Mayfield Heights
Monday – Friday 9:00 a.m. – 12:00 noon
July 20 – 24

FEE:
\$85 Resident
\$95 Non-Resident

Art of Bead Making Camp

Instructor: Kim Mettee, Valley Art Center
Ages: 8 – 12 years

Using colorful yarns, ribbons, leather hemp, fabric and more. Kim will guide each student through the process of creating unique and beautifully decorative objects such as pomp poms, tassels & stuffed Yo-Yo’s all of which can be added easily to any jewelry project. Students are encouraged to bring items from home that might include a favorite patterned piece of clothing no longer being worn or a special stash of embroidery floss left over from friendship bracelet making (some hand sewing involved). Sign up for Kim’s afternoon Art of Beaded Jewelry Camp and make a day of it!

(1 WEEK SESSION)

LOCATION:
Valley Art Center
155 Bell St., Chagrin Falls
Monday – Friday 9:00 a.m. – 12:00 noon
Session 1 June 15 – 19
Session 2 June 22 – 26
Session 3 June 29 – July 3
Session 4 July 13 – 17
Session 5 July 20 – 24
Session 6 July 27 – 31

FEE: \$165

Girls Only Gymnastics Camp

Instructor: Jump Start! Gymnastics
Ages: 6 years and up

Our "Girls Only" gymnastic camps are for beginners to experienced gymnasts. Spend the day and experience the world of gymnastics. Develop skills, make new friends and play games. Instruction includes: balance beam, bars, tumbling and open gym will help strengthen your skills. Showcase your talents in our show on Friday and enjoy a pizza party.

(1 WEEK SESSION)

LOCATION:
Jump Start! Gymnastics
23645 Mercantile Rd.

Monday – Friday 9:00 a.m. – 3:00 p.m.
Session 1 June 15 – 19
Session 2 August 3 – 7
Session 3 August 10 – 14

FEE: \$275

JS Adventurers Preschool Camp

Instructor: Jump Start! Gymnastics
Ages: 3 – 5 years

Join us for Under the Sea and Jungle Adventures. Our camp will be a themed and adventurous combination of gymnastics, inflatable air trax, great games, challenge courses and a carnival! We are sure you will enjoy your adventure. A healthy snack will be provided.

(3 DAY SESSION)

LOCATION:
Jump Start! Gymnastics
23645 Mercantile Rd.

Mon. – Wed. 9:30 – 12:30 p.m.
June 1 – 3

FEE: \$150

Glide & Slide Camp at Thornton Park

Instructor: Thornton Park Staff

Glide & Slide Camp is a week-long camp teaching skating and swimming. This intensive program allows participants to improve both skating and swimming skills rapidly in a fun and supportive environment. We offer a morning and all day option. Campers begin with skating lessons followed by supervised skating practice. After snack, campers change for a swim lesson and open swim time. Participants are supervised by counselors and instructors. All-day campers may either bring a bag lunch or buy a lunch from 32 Degrees, our concession stand. For more information, please contact Ryan Zeltner at ryan.zeltner@shakeronline.com or by phone (216) 295-3461.

(1 WEEK SESSION)

LOCATION:
Thornton Park
20701 Farnsleigh Road, Shaker Hts.

Mon. – Fri. August 10 – 14
Half Day 9:30 a.m. – 12:00 Noon
Full Day 9:30 a.m. – 4:00 p.m.

FEE:
\$145 Half Day / \$195 Full Day

Glitter Camp

Instructor: Emily English, Valley Art Center
Ages: 6 – 8 years

A camp fit for royalty! Come to a week filled with glitter, jewels and plenty of pink! We will create traditional artwork such as paintings and drawings. Also, we will make paper dolls, fairy wands and much more! Of course, not everything will have glitter. But we will work with all things pretty.

(1 WEEK SESSION)

LOCATION:
Valley Art Center
155 Bell St., Chagrin Falls
Monday – Friday July 6 – 10
9:00 – 12:00 p.m. OR
1:00 p.m. – 4:00 p.m.

FEE: \$165

Summer Riding Camps

Instructor: Maypine Equestrian Staff
Ages: 6 years – Teen

Learn from the areas finest riding instructors in a safe and fun filled environment. Each camp accommodates beginner – advanced riders. Our riders will learn the details about caring for horses and also enjoy daily mounted lessons. We incorporate field trips to local horse shows and a vet hospital. The highlights of the week are the Thursday night barn sleepover and the grooming and horse painting contest.

(1 WEEK SESSIONS)

LOCATION:
Maypine Equestrian Center
32700 White Rd., Willoughby

Monday – Friday 9:00 a.m. – 3:00 p.m.
1-Week Sessions* June 8 – August 14

(Week of July 6 for Advanced riders ONLY)

*Please note week attending when registering.

FEE: \$350 per week, \$325 each additional week

All Around Art Camp

Instructor: Emily English
Ages: 6 – 8 years

Your child will fall in love with this original art camp! We explore many different styles, mediums and subjects which may include: painting, drawing, sculpture, printmaking, paper maché and much more! We also do traditional camp crafts amidst the art projects. Each week is different! No specific themes—just a little bit of everything!

(1 WEEK SESSIONS)

LOCATION:
Valley Art Center
155 Bell St., Chagrin Falls
Monday – Friday 9:00 a.m. – 12:00 p.m.
OR 1:00 – 4:00 p.m.

Session 1 June 15 – 19
Session 2 June 22 – 26
Session 3 July 13 – 17
Session 4 July 27 – 31
Session 5 August 3 – 7

FEE: \$165 per week

CHALLENGER SPORTS BRITISH SOCCER CAMPS

Your child deserves the most popular soccer camp in the country. Staffed by a team of British Experts, Challenger Sports British Soccer Camp will not only help your child learn how to dribble, shoot and pass the ball, but they will also share lessons on Respect, Responsibility, Integrity, Sportsmanship and Leadership.

Campers receive a free soccer ball, t-shirt, a personal evaluation and a giant soccer poster. **REGISTER AT LEAST 45 DAYS PRIOR TO CAMP AT WWW.CHALLENGERSPORTS.COM AND WE WILL SHIP YOU A BRITISH SOCCER JERSEY FOR FREE!**

Golden Goal

Ages: 6 – 16 years

This camp runs for 2 hours per day as a special bonus camp for half day campers from Monday – Thursday. The session continues on from the morning topics – focusing on FUN drills, skills, and games to enjoy and is an environment in which campers are encouraged to practice the skills and enhance and enjoy the experience of camp. Supervision provided during lunch break. Campers should pack a brown bag lunch.

(4 DAY SESSION)

LOCATION:
Hilltop Elementary Ball Fields
Mon. – Thurs. 1:00 – 3:00 p.m.
August 3 – 6

FEE: \$35

Mini Soccer Camp

Ages: 3 – 4 years

Fun games, competitions and skill-building activities are designed to enlighten and develop budding soccer players.

(1 WEEK SESSION)

LOCATION:
Hilltop Elementary Ball Fields
Monday – Friday 10:30 a.m. – 12:00 noon
August 3 – 7

FEE: \$114

Half Day Player Development

Ages: 6 – 16 years

Emphasis on skill development and mastery of core techniques through individual and small group practices and coached games. This camp is our most popular program. Campers will be divided into 2 age groups, ages 6-11 and 12-16.

(1 WEEK SESSION)

LOCATION:
Hilltop Elementary Ball Fields
Monday – Friday 9:00 a.m. – 12:00 noon
August 3 – 7

FEE: \$147

First Kicks Camp

Ages: 3 – 4 years

Young players are introduced to game basics through fundamental activities, games and fun soccer challenges. Parents are encouraged to join in and help guide their child through this fun learning experience.

(1 WEEK SESSION)

LOCATION:
Hilltop Elementary Ball Fields
Monday – Friday 9:00 – 10:00 a.m.
August 3 – 7

FEE: \$94

Austin Carr Basketball Camp

Instructor: Blue Streak Sports

Ages: 6 – 15 years

Austin Carr Basketball Camp, in conjunction with Blue Streak Sports, is offering the opportunity to improve basketball skills, make new friends and have fun. During the five-day camp, participants will receive 25 hours of basketball instruction from college and high school coaches and players.

For more information or to register, please call 440-287-7644 or check out www.bluestreakcamps.com.

(1 WEEK SESSION)

LOCATION:
Beachwood Middle School
Monday – Friday 9:30 – 2:30 p.m.
July 27 – 31

FEE: \$265 includes T-shirt and basketball

Robotics in Action Camp

Instructor: Bob Davis, BHS Robotics Coach

Grades: 6 – 9

If you enjoy designing and building machines this hands-on camp is for you. Join the BHS Robotics team for a competitive, fun-filled week of designing, building and programming a large scale robot. Camp will pit two teams of five against one another in an action packed game in which the robots will battle for summer camp supremacy. A \$15 materials fee is payable to instructor on first day.

(1 WEEK SESSION)

LOCATION:
Beachwood Middle School
Monday – Friday 9:00 a.m. – 3:00 p.m.
July 27 – 31

FEE:
\$164 Resident
\$169 Non-Resident

Cooking Camp

Instructor: Judi Straus

Ages: 8 – 14 years

Allow the budding chef in your household the chance to be immersed in the world of cooking. From breakfast to dessert, your junior Julia Child or Wolfgang Puck will get plenty of hands-on experience in the kitchen with food to bring home and share with the family. Lunch is included daily. Food and materials fee of \$50 is payable to the instructor first day of camp.

(1 WEEK SESSION)

LOCATION:
Beachwood Middle School, Home Ec Room
Mon. – Fri. 9:00 a.m. – 3:00 p.m.
Ages 8 – 11 July 20 – 24
Ages 10 – 14 July 27 – 31

FEE:
\$139 Resident
\$149 Non-Resident

Beachwood Summer Chess Camp

Instructor: Progress with Chess
Ages: 6 – 15 years

All levels welcome. A large experienced staff of professional chess instructors will give your child the knowledge and individual attention to learn chess and develop their skills in a fun and supportive environment. Beginning students will master the rules and moves of the pieces. More experienced players will learn strategy, tactics and checkmate patterns. Activities include a healthy mixture of interactive lessons, problem solving exercises and supervised open play. There will be a short recess in the morning and afternoon with opportunities for physical exercise.

(1 WEEK SESSION)

LOCATION:

Beachwood Community Center

Monday – Friday July 27 – 31
Full Day 9:00 a.m. – 4:00 p.m.
Half Day 9:00 a.m. – 12:00 noon
Or 1:00 – 4:00 p.m.

FEE:

\$140 Half Day / \$240 Full Day
(\$40 sibling discount if 2 or more register from same family)

LEGO® Superheroes & Mini-Figure Mania Camp

Instructor: Snapology
Ages: 5 – 9 years

Boys and girls will design their own superheroes and create their own adventures. What kind of super powers will you have? We will shrink to minifigure size and create our own minifigure world.

(4 DAY SESSION)

LOCATION:

Beachwood Community Center

Mon. – Thurs. June 29 – July 2
Full Day 9:00 a.m. – 4:00 p.m.
Half Day 9:00 a.m. – 12:00 p.m.

FEE:

\$100 Half Day
\$200 Full Day

Master Artists Summer Drawing Workshop

Instructor: Young Rembrandts
Ages: 6 – 12 years

Spend time learning about and replicating some Master Artists with Young Rembrandts. We will draw a variety of awe-inspiring images from many familiar artistic masters, while exploring different media. We will create a large scene reminiscent to Roy Lichtenstein's "Still Life with Figurine" from 1974. Explore the many ways to illustrate, shadow and light using techniques that Lichtenstein used and become caricaturists to create unique cartoons of many famous artists. The final day allows us to explore pastels and chalks as we learn about Paul Cezanne and his mastery of light and color. We become masters ourselves! No experience necessary. Please wear an old shirt or smock on the last day.

(1 WEEK SESSION)

LOCATION:

Beachwood Community Center

Monday – Friday 10:00 – 11:30 a.m.
July 6 – 10

FEE:

\$65 Resident

Cartooning Under the Sea Drawing Workshop

Instructor: Young Rembrandts
Ages: 6 – 12 years

What a great opportunity to draw original Young Rembrandts' fish characters. Our fish characters will consist of sharks, jelly fish, octopus and others. We will give our fish characters expressions and will place them in fun, action scenes. On our final day, we will draw a large scene of the coral reef environment, inviting a great opportunity to use a variety of colors and textures. Our creative juices will flow as we develop new and fun characters.

(1 WEEK SESSION)

LOCATION:

Beachwood Community Center

Monday – Friday 10:00 – 11:30 a.m.
August 10 – 14

FEE:

\$65 Resident
\$75 Non-Resident

CONEGAME® Camp

Instructor: Steve Zivanchev
Grades: 4 – 9

At the CONEGAME Camp, players learn the basic fundamentals of dodge ball in an atmosphere that emphasizes sportsmanship, teamwork and the joy of sports. This program is ideal for children who have or have not played organized sports. In addition to learning fundamentals, techniques and strategies of the sport, campers will quickly progress into learning the more complex aspects of the game. Campers will participate in CONEGAME play every day as well as CONEGAME "skills and drills" and several other fun activities. The week will culminate in a fun and competitive "CONEGAME Championship" where campers will receive awards and prizes!

(1 WEEK SESSION)

LOCATION:

The Golf Dome
8189 E. Washington St., Chagrin Falls

Monday – Friday 9:00 a.m. – 3:00 p.m.
August 10 – 14

FEE: \$213

Snapology Summer Builder's Club

Instructor: Snapology
Ages: 5 – 9 years

This camp has something for everyone! Lego® building activities and games with Lego® City, Star Wars, Chima, Lego® Movie, Frozen and more.

(1 WEEK SESSION)

LOCATION:

Beachwood Community Center

Monday – Friday August 3 – 7
Full Day: 9:00 a.m. – 4:00 p.m.
Half Day: 9:00 a.m. – 12:00 p.m.

FEE:

\$125 Half Day
\$250 Full Day

Snapology
CLEVELAND

Serving the Eastern Suburbs of Cleveland

Beginning Pottery

Instructor: Andrea Serafino

Lose yourself for a couple of hours in this beginning pottery class. Students will learn the basic techniques of pottery making: Pinching, coiling and slab building. Decorating and glazing techniques will also be visited. Materials and firing costs are included in the class fee.

(7 WEEK SESSION)

LOCATION:

Beachwood Ceramic Guild
23366 Commerce Park Circle, Suite 105W
 Wednesday 1:00 – 3:00 p.m.
 Spring Session April 15 – June 3
 (No class May 27)
 Tuesday 1:00 – 3:00 pm.
 Summer Session June 9 – July 28
 (No class July 14)

FEE: \$195

Advanced Pottery

Instructor: Andrea Serafino

This class is designed for the student who is already well versed in pottery making. Students will be encouraged to explore more complicated forms and decorating techniques and to develop individuality in their work. Materials and firing costs are included in the class fee. Class size is limited to 5 students.

(7 WEEK SESSION)

LOCATION:

Beachwood Ceramic Guild
23366 Commerce Park Circle, Suite 105W
 Thursday 10:30 a.m. – 12:30 p.m.
 OR 9:30 a.m. – 12:30 p.m.
 (3 hour class)
 Session 1 April 16 – June 4
 (No class May 28)
 Session 2 June 11 – July 30
 (No class July 16)

FEE:
 \$195 2-hour class
 \$295 3-hour class

Wheel Thrown Pottery

Instructor: Andrea Serafino

Most of our students claim their pottery class is better than seeing a therapist! You'll be lost in concentration as you learn the techniques of wheel-throwing on the potter's wheel. All work will be finished through the glazing process. Material and firing costs are included in the class fee.

(7 WEEK SESSION)

LOCATION:

Beachwood Ceramic Guild
23366 Commerce Park Circle, Suite 105W
 Monday 9:30 – 11:30 a.m. OR
 1:00 – 3:00 p.m.
 April 13 – June 1
 (No class May 25)
 Tuesday 9:30 – 11:30 a.m.
 June 9 – July 28
 (No class July 14)

FEE: \$195

Woodworking Family Style Make an Herb Planter for Mother's Day

Instructor: Kurt Klimko

Mom, Grandma or another special Mom-like person in your life will love this beautifully crafted planter made by you! Your planter will hold 3 pots that you can fill with herbs or gorgeous blooms, the perfect way to say "Thanks, Mom." A \$20 materials fee is payable to instructor at class.

(1 DAY SESSION)

LOCATION:

Orange High School Woodshop (lower level)
32000 Chagrin Blvd., Pepper Pike
 Saturday 10:00 am. – 12:30 pm
 April 25

FEE: \$39

Woodworking Family Style Make a Portable Corn Hole Game for Father's Day

Instructor: Kurt Klimko

Dad, Grandpa or another special Dad-like person in your life will love this fun game that can easily be packed in the car for family picnics and events. Bean Bags not included in fee. A \$30 materials fee is payable to instructor at class.

(1 DAY SESSION)

LOCATION:

Orange High School Woodshop (lower level)
32000 Chagrin Blvd., Pepper Pike
 Saturday 10:00 a.m. – 12:30 p.m.
 May 2

FEE: \$39

Pottery Making Sampler

Instructor: Andrea Serafino

This class is meant to be an overview of pottery making techniques. Simple hand-building, wheel-throwing, decorating and glazing will all be sampled. Materials and firing costs are included in the class fee. Class size is limited to 5 students.

(7 WEEK SESSION)

LOCATION:

Beachwood Ceramic Guild==
23366 Commerce Park Circle, Suite 105W
 Thursday 6:30 – 8:30 p.m.
 Session 1 April 16 – June 4
 (No class May 28)
 Session 2 June 11 – July 30
 (No class July 16)

FEE: \$195

ChiZel – Group Fitness

Instructor: Marian Jacobs

Experience a workout like no other! Reach your personal best fitness with Pilates, Yoga, Plyometrics, dance, fitness/medicine ball, resistance training and more all rolled into one class under the care of a dedicated, Certified Fitness Professional with 20+ years' experience. Never get bored with your workout. Now is the time to take back your power.

(8 CLASS SESSION)

LOCATION:

Beachwood Community Center
Tues. & Thurs. 6:30 – 7:30 p.m.
Session 1 April 2 – 28
Session 2 May 5 – 28
Session 3 June 2 – 25
Session 4 June 30 – July 23

FEE:
\$50 Resident
\$55 Non-Resident

ZEN

Instructor: Marian Jacobs

Stretch, Breathe, Meditate and Restore (Yin) in this powerful ensemble of relaxation methods combined to lower blood pressure, heart rate, cleanse your mind and purge stress from your body. Visualization, breathing, meditation and EFT techniques are used along with massage. The class utilizes 528hz heart-healing vibrational music. The perfect choice for those with stressful lifestyles. ZEN quiets the mind, lowers workplace stress, anxiety and blood pressure allowing better focus and concentration.

(8 WEEK SESSION)

LOCATION:

Beachwood Community Center
Friday 12:00 – 12:30 p.m.
Session 1 April 3 – May 22
Session 2 May 29 – July 17

FEE:
\$96 Resident
\$101 Non-Resident

Svelte

Instructor: Marian Jacobs

Tighten and tone (Yin/Yang movements) all of the muscle groups utilizing simple Palates, Dynamic stretching, Yoga, Dance and Barre and Balance postures. Svelte enhances youthfulness, improves strength, endurance, bone health and overall well-being. Svelte remarkably increases flexibility and range of motion of the joints and muscles. Yoga mat and flexible sole shoes required – wear dance clothing.

(8 WEEK SESSION)

LOCATION:

Beachwood Community Center
Friday 11:00 a.m. – 12:00 Noon
Session 1 April 3 – May 22
Session 2 May 29 – July 17

FEE:
\$120 Resident
\$125 Non-Resident

Barre FX

Instructor: Certified Barre FX Instructor from Exterior Designs

Barre FX is a fun innovative way to work out. This comprehensive total-body workout incorporates major muscle groups in a unique way that reshapes the whole body. These exercises challenge the body's strength, endurance and increases overall fitness. Our fat burning format will lift your derriere, trim hips, tone legs, flatten abs, shape arms, and elongate the appearance of your body in record-breaking time. Barre FX also incorporates light dumbbells for a short segment of the workout as well as intense mat work with special focus on the abdominals and waist whittling exercises in addition to performing stretches designed to elongate muscles and increase flexibility. You don't have to be a dancer to enjoy this great workout. Appropriate for all fitness levels.

(8 CLASS SESSION)

LOCATION:

Beachwood Community Center
Tues. & Thurs. 9:30 – 10:30 a.m.
Session 1 April 9 – May 7
(No class May 5)
Session 2 May 12 – June 4
Session 3 June 9 – July 2
Session 4 July 9 – August 4

FEE:
\$55 Resident
\$60 Non-Resident

Vinyasa Flow Yoga

Instructor: Cindy Jo Shwab, RYT

Take time out for yourself and enhance your mental and physical well-being. You will leave the class feeling refreshed and empowered. Please wear comfortable clothes, bring a Yoga mat and water bottle. Leave shoes at the door! Basic/intermediate level but not recommended for those with knee or hip problems.

(10 WEEK SESSION)

LOCATION:

Pepper Pike Learning Center, Room 45
32000 Chagrin Blvd, Pepper Pike
Thursday 6:30 – 7:30 p.m.
March 26 – June 4
(No class April 2)

FEE: \$99

YogaReach Chair Movement Class

Instructor: YogaReach Certified Instructors

Chair yoga offers a great practice for everyone, as it deepens flexibility and strengthens personal body awareness. This class offers people of all ages and all abilities, to achieve physical and mental fitness. Have fun as you move your body to music. Supportive standing with chairs and mats is available. Bring a mat, dress comfortably and have fun.

(6 WEEK SESSION)

LOCATION:

Beachwood Community Center
Tuesday 10:00 – 11:00 a.m.
April 21 – May 26

OR

Thursday 10:00 – 11:00 a.m.
April 23 – June 4
(No class May 21)

FEE:
\$64 Resident
\$69 Non-Resident

Your Dog is Your Workout Partner

Instructor: Heidi Braun

Dogs and their people can exercise and work on obedience training at the same time. Perfect for all fitness levels, each class combines cardio drills and weight training while integrating obedience commands. Classes taught by a certified personal trainer and canine obedience instructor. Bring an exercise mat, set of weights, training collar (gentle leaders prohibited) and standard 6 ft. leash. Class limit: 12.

(6 WEEK SESSION)

LOCATION:

Beachwood City Park, East

Saturday	9:00 – 10:00 a.m.
Session 1	April 25 – May 30
Session 2	June 6 – July 18 (No class July 4)
Session 3	July 25 – August 29
Sunday	9:00 – 10:00 a.m.
Session 1	April 26 – May 31
Session 2	June 7 – July 19 (No class July 5)
Session 3	July 26 – August 30

FEE:

\$87 Resident
\$92 Non-Resident

Puppy Play and Learn

Instructor: Graceful Paws
Dog Ages: 8 weeks – 5 months

You, as puppy parents, will learn how to survive house training, crate training, chewing and puppy biting. You will learn how to teach your puppy basic behaviors that will help your puppy learn to mind their manners. All puppies must have the following vaccinations to participate: DHLPP, Bordetella and Rabies (if 4 months or older). Proof from your veterinarian is required. Puppies stay home the first week!

(6 WEEK SESSION)

LOCATION:

Beachwood Community Center

Tuesday	6:00 – 7:00 p.m.
	April 14 – May 19

FEE:

\$120 Resident
\$125 Non-Resident

Canine Learn and Grow

Instructor: Graceful Paws
Dog Ages: 5 months – 2 years

Learn how to build on basic behaviors and continue teaching your dog good manners. Learn fun, new games and activities to help keep them out of trouble and wanting to learn more. All dogs must have the following vaccinations to participate: DHLPP, Bordetella and Rabies (if 4 months or older). Proof from your veterinarian is required. Dogs stay home the first week!

(6 WEEK SESSION)

LOCATION:

Beachwood Community Center

Tuesday	7:30 – 8:30 p.m.
	April 14 – May 19

FEE:

\$120 Resident
\$125 Non-Resident

Horseback Riding

Instructor: Maypine Equestrian Staff
Ages: 6 years – Adult

Indoor riding center provides you with classes all year round. Using English Hunt Seat, learn to walk and trot, plus basic horsemanship control. Must wear boots or shoes with a heel and hunt caps. Caps are provided for all beginners.

(8 WEEK SESSION)

LOCATION:

Maypine Equestrian Center

32700 White Rd., Willoughby

Monday	4:00 – 5:00 p.m.
Session 1	April 13 – June 1
Session 2	July 6 – August 24
Saturday	3:00 – 4:00 p.m.
Session 1	April 18 – June 6
Session 2	July 11 – August 29
Sunday	12:00 – 1:00 p.m.
Session	April 19 – June 7

FEE: \$260

Just ONCE Guitar for Busy People

Instructor: Just ONCE Instructors

Have you ever wanted to learn the guitar but simply find it difficult to find the time? In just a few hours you can learn enough about playing the guitar to give you years of musical enjoyment, and you won't have to take private lessons to do it. This crash course will teach you some basic chords and get you playing along with your favorite songs right away. Bring your acoustic guitar. For more information go to www.justonceclasses.com. Fee includes a workbook and practice DVD.

LOCATION:

Beachwood Community Center

Monday	6:30 – 9:00 p.m.
	April 27

FEE:

\$59 Resident
\$64 Non-Resident

Instant Piano for Hopelessly Busy People

Instructor: Just ONCE Instructors

In just a few hours, you can learn enough secrets of the trade to give you years of musical enjoyment. How do we do it? While regular piano teachers teach note reading, piano professionals use chords. You can learn all the chords you'll need to play any song in this one session. Any song, any style, any key. If you can find middle C and know the meaning of Every Good Boy Does Fine, you already know enough to enroll in this workshop. Total beginners can request a free pamphlet by sending a SASE to Innovative Keyboard Instruction, 2841 S. Southwind Dr., Gilbert, AZ 85296. Fee includes a workbook and practice CD.

LOCATION:

Beachwood Community Center

Monday	6:30 – 9:30 p.m.
	April 20

FEE:

\$59 Resident
\$64 Non-Resident

Voice-Overs

Instructor: Such a Voice

In what could be one of the most enlightening 2 hours you've ever spent, this online class will show you how YOU could actually begin using your speaking voice for commercials, films, videos and more! Most people go about it the wrong way. In this class, you will learn about a unique, outside of the box way to cash in on one of the most lucrative and full or part-time careers out there! This is a business that you can handle on your own terms, on your own turf, in your own time, and with practically no overhead! We encourage you to join us for one of our online, interactive classes which include a live Q & A session and voice evaluation.

8:00 – 10:00 p.m. (Choose 1 day)

- April 14
- May 6
- May 28
- June 16

FEE: \$40

Heartsaver CPR

The American Heart Association Heartsaver CPR course is designed to teach non healthcare workers and members of the community the basic skills of CPR and relieve of choking for adults, children, and infants. This course is intended for anyone who may need to respond to emergencies and perform CPR or First Aid. Students who complete this course will be issued a 2-year American Heart Association Heartsaver CPR course completion card.

LOCATION:

- Beachwood Community Center**
- Tuesday 6:00 – 8:30 p.m.
 - (Choose 1 date) March 24
 - April 28
 - May 26
 - June 23
 - July 28

FEE:
\$35 Resident
\$40 Non-Resident

American Heart Association Heartsaver CPR classes are also offered through University Hospitals Ahuja Medical Center.

Contact Betsy Kotyk at 216-849-5013 for additional dates and times, or visit www.uhems.com.

SIGN UP FOR 1-DAY COOKING CLASSES

cooking classes

Pies, Tarts, Quiches and Other Flaky Treats

Instructor: Judi Strauss

Learn how to make a perfect pie, quiche and tart every time! You will get recipes for several types of crusts including sweet, savory, low-fat, no-bake and even a yeast raised crust. Learn how to pair up the right crusts with the right fillings. There will be recipes for fruit and cream pies, quiches and lots of hints from a baker's daughter. \$9 food fee is payable to instructor at class.

LOCATION:

- Beachwood Middle School, Home Ec. Room**
- Wednesday 7:00 – 9:00 p.m.
 - May 6

FEE:
\$19 Resident
\$24 Non-Resident

Cinco de Mayo

Instructor: Judi Strauss

Mexican and Tex-Mex foods are really hot! And next week is Cinco de Mayo, perfect to get some great ideas about some popular and spicy foods to make for the party! If you don't know your ancho from your poblano, it's time to take the toro by the horns. Class will include a glossary of ingredients as well as sources. Plenty of food for tasting in class and recipes to take home. \$9 food fee is payable to instructor at class.

LOCATION:

- Beachwood Middle School, Home Ec. Room**
- Wednesday 7:00 – 9:00 p.m.
 - April 29

FEE:
\$19 Resident
\$24 Non-Resident

Skillet Dinners

Instructor: Judi Stauss

Simple and fast is a good way to describe skillet dinners. In class you will get plenty of recipes and tasty samples of meals made on top of the stove. Many are made in 30 minutes or less, perfect for weekday dinners or anytime you want a home-cooked meal in less time. Some take more time but are well worth the wait! \$9 food fee is payable to instructor at class.

LOCATION:

- Beachwood Middle School, Home Ec. Room**
- Wednesday 7:00 – 9:00 p.m.
 - April 15

FEE:
\$19 Resident
\$24 Non-Resident

Sunday Brunch

Instructor: Judi Strauss

Whether it's for a few friends or the whole neighborhood, brunches can be a fun way to entertain. Brunch enchiladas, easy Danish and stuffed French Toast are just a few of the recipes provided. Plenty to taste in class as well. \$9 food fee is payable to instructor at class.

LOCATION:

- Beachwood Middle School, Home Ec. Room**
- Wednesday 7:00 – 9:00 p.m.
 - May 20

FEE:
\$19 Resident
\$24 Non-Resident

Introduction to Meditation

Instructor: Scott Duncan, MA

Meditation is a great way to relieve stress and improve your well-being. This introductory class covers a variety of simple techniques developed to gently improve your physical and mental health. The emphasis is on actually doing various forms of meditation, and this is supported by brief talks and group discussions. Sitting meditation, walking meditation, following breath and visualizations are presented. Although physical activity is limited, comfortable clothing is recommended.

(4 WEEK SESSION)

LOCATION:

Pepper Pike Learning Center, Room 43
32000 Chagrin Blvd, Pepper Pike
Thursday 6:30 – 7:30 p.m.
April 9 – 30

FEE: \$59

iPad Art Apps: An Overview

Instructor: Nancy Aikins, Valley Art Center

This is a 2-hour whirlwind tour of about 25 art apps for the iPad, their basic functions, tools, advantages, prices limitations and magic. Examples will be on hand as well as time to interact and ask questions. It is not necessary to have an iPad to take the workshop. Samples can be seen ahead of time at <https://nancy-aikins.squarespace.com/work>. A list of the art apps can be seen on the related blog: <https://nancy-aikins.squarespace.com/doodlinginthedarkipadblog>.

LOCATION:

Valley Art Center
155 Bell St., Chagrin Falls
Wednesday 10:00 a.m. – 12:00 noon
April 22
OR
May 20

FEE: \$55

Would You Like Some Clay With Your Wine?

Instructor: Joan Rusek, Valley Art Center

Enjoy a fun, no stress evening of creating unique cheese and cracker trays or other serving items from clay while enjoying wine and conversation with your friends. This is a great intro for those who have always wanted to work with clay. For experienced clay students, it's an opportunity to gain some studio art time. For adults 21 and older only.

LOCATION:

Valley Art Center
155 Bell St., Chagrin Falls
Friday 7:00 – 9:00 p.m.
April 24

FEE: \$55

Adults Learn to Play Golf

Instructor: Mike McCon
Apprentice Professional

A high-quality and relaxed introduction to the fundamentals of golf at the area's finest practice facility. The session will cover grip, stance and posture, basic fundamentals of the swing, iron and wood play, putting, the short game, etiquette and rules.

(6 WEEK SESSION)

LOCATION:

The Golf Dome
8198 East Washington, Chagrin Falls
Wednesday 7:00 – 8:00 p.m.
April 8 – May 13
Thursday 10:30 – 11:30 a.m.
April 9 – May 14

FEE: \$118

Family Adventures in Astronomy: The Spring Sky

Instructor: Geauga Metroparks Staff

Join us as we head to the Geauga Metroparks Observatory Park in Montville Township, known for its lack of light pollution. It is one of only 8 parks in the country and 11 in the world to receive the Silver Tier Dark Sky distinction. We will enjoy a pizza when we arrive in the Science Center. Then we will view a planetarium presentation before heading out to view the stars and planets from the park's observatory. If it is cloudy, the planetarium presentation will be extended. Board school transportation in the Pepper Pike Learning Center lot at 5:45 p.m. Bus will return to PPLC by 10:30 p.m.

LOCATION:

Bus leaves from Pepper Pike Learning Center, 32000 Chagrin Blvd, Pepper Pike
Friday 5:45 – 10:00 p.m.
March 27

FEE: \$14

REGISTRATION DEADLINE: March 20

Adult Chess – Advanced Scholastic

Instructor: Progress with Chess

Adult-Advanced Scholastic is open to all adults and scholastic players with USCF ratings over 1000. Sessions will include one hour of interactive lessons and one tournament game. Students will explore advanced tactics, strategies, checkmate patterns, endgames and openings in a supportive small group setting. Players will learn from analyzing their games and those of famous masters. USCF membership is required, may be purchased with instructor.

(8 WEEK SESSION)

LOCATION:

Beachwood Community Center
Sunday 3:00 – 5:00 p.m.
April 12 – June 14
(No class May 3 & 24)

FEE:
\$160 Resident
\$165 Non-Resident

Adult Line Dancing

Instructor: Communities in Motion

Put on your boots and join your girlfriends for a fun night of Line Dancing. Learn traditional, popular and country line dances as well as all common wedding dances.

(4 WEEK SESSION)

LOCATION:

Beachwood Community Center
Tuesday 7:30 – 8:30 p.m.
Session 1 April 7 – April 28
Session 2 May 5 – May 26
Session 3 June 9 – June 30
Session 4 July 14 – August 4

FEE:

\$24 Resident
\$29 Non-Resident

Beginners West Coast Swing

Instructor: La Danse Cleveland

Sweeping the nation, West Coast Swing is a playful, imaginative, smooth and sophisticated swing dance. Intricate patterns and complex rhythms characterize this dance. No partner is necessary.

(6 WEEK SESSION)

LOCATION:

La Danse Cleveland
23366 Commerce Park, Beachwood
Thursday 6:30 – 7:15 p.m.
Session 1 April 2 – May 7
Session 2 May 14 – June 18
Session 3 June 25 – July 30

FEE:

\$60 Resident
\$65 Non-Resident

Swing Dancing

Instructor: La Danse Cleveland

Come swing the night away. Swing is danced to many pop/rock songs from the 50's to today's hits. A fun and easy to learn dance, swing is great for both formal receptions as well as for social clubs. No partner is necessary.

(6 WEEK SESSION)

LOCATION:

La Danse Cleveland
23366 Commerce Park, Beachwood
Sunday 3:15 – 4:00 p.m.
Session 1 March 29 – May 3
Session 2 May 10 – June 14
Session 3 June 21 – July 26
Wednesday 8:00 – 8:45 p.m.
Session 1 April 1 – May 6
Session 2 May 13 – June 17
Session 3 June 24 – July 29

FEE:

\$60 Resident
\$65 Non-Resident

Beginners Salsa

Instructor: La Danse Cleveland

Salsa is the newest popular night club craze danced to the hottest Latin music. Learn this energetic dance while getting a good cardio workout. Join the Cleveland nightlife at downtown salsa clubs. From simple basic steps to spins and more complex moves, learn it here! No partner is necessary.

(6 WEEK SESSION)

LOCATION:

La Danse Cleveland
23366 Commerce Park, Beachwood
Monday 7:15 – 8:00 p.m.
Session 1 March 30 – May 4
Session 2 May 11 – June 15
Session 3 June 22 – July 27

FEE:

\$60 Resident
\$65 Non-Resident

Intro to Rumba and Cha-Cha

Instructor: La Danse Cleveland

Rumba and Cha-Cha are two of the most popular Latin dances. Sensual and easy to learn, Rumba is a great slow dance while its counterpart, Cha-Cha, is fun and flirtatious. Both are good dance choices for everything from weddings to night clubs. No partner is necessary.

(6 WEEK SESSION)

LOCATION:

La Danse Cleveland
23366 Commerce Park, Beachwood
Wednesday 6:30 – 7:15 p.m.
Session 1 April 1 – May 6
Session 2 May 13 – June 17
Session 3 June 24 – July 29

FEE:

\$60 Resident
\$65 Non-Resident

Fox Trot and Waltz

Instructor: La Danse Cleveland

Float across the ballroom floor to the tunes of Michael Buble and Frank Sinatra when you learn to dance the Fox Trot and Waltz. These 2 elegant classic dances are easy and fun to learn and give you a graceful confidence at social events. No partner is necessary.

(6 WEEK SESSION)

LOCATION:

La Danse Cleveland
23366 Commerce Park, Beachwood
Sunday 2:30 – 3:15 p.m.
Session 1 March 29 – May 3
Session 2 May 10 – June 14
Session 3 June 21 – July 26
Monday 6:30 – 7:15 p.m.
Session 1 March 30 – May 4
Session 2 May 11 – June 15
Session 3 June 22 – July 27

FEE:

\$60 Resident
\$65 Non-Resident

www.beachwoodohio.com/registration
register online for select programs

upperclassmen

CITY OF BEACHWOOD PROGRAMMING FOR ADULTS

Shaw Festival

Beautiful Berkshires

Nashville

Visiting this quaint town is like taking a stroll back in time. We'll see 2 plays at the Festival Theatre; a musical *Sweet Charity*, and a comedy *Light Up The Sky*. Stay at White Oaks Inn and Conference Center and enjoy a buffet dinner and breakfast. We'll stop in Niagara Falls where you can choose to visit the Falls or the gaming tables. On the way home we'll stop at the Duty Free Shop. We strongly suggest obtaining travel insurance for the trip. You will need 2 forms of I.D. (current passport and a picture I.D.)

DATE: Wednesday, July 8 – Thursday, July 9

DEPART: Wednesday, July 8 at 8:00 a.m., depart from Beachwood Community Center

RETURN: Thursday, July 9 at approximately 10:30 p.m.

FEE: \$435 per person double occupancy
\$535 single occupancy
(\$200 deposit at time of registration)

REGISTRATION DEADLINE: May 8

Enjoy performances at Tanglewood, Barrington Stage and the Colonial Theater. Visit the Berkshire Botanical Gardens, Norman Rockwell Museum, Red Lion Inn, the famous Berkshire Cottages, Chesterwood, the Mount, Naumkeag House, Clark Art Institute and Frelinghuysen Morris House. We'll spend time in Stockbridge, Lennox, Williamstown and Pittsfield. We strongly suggest obtaining travel insurance for the trip.

DATE: Sunday, Aug. 9 – Thursday, Aug. 13

DEPART: Sunday, Aug. 9 at 7:00 a.m., depart from Beachwood Community Center

RETURN: Thursday, Aug. 13 at approximately 6:00 p.m.

FEE: \$1100 per person double occupancy
\$1350 single occupancy
(\$200 deposit at time of registration)

REGISTRATION DEADLINE: June 8

Experience the energy and excitement of Music City on the banks of the Cumberland River. Enjoy 3 nights' lodging at the famous Opryland Hotel. We will visit the Grand Ole' Opry for a back stage tour and show, take a dinner cruise aboard the General Jackson, tour the Hermitage and Belle Mead Plantation, and take a guided tour of Nashville. On our way there we'll tour the Wild Turkey Distillery in Lawrenceburg, KY. On our way home, we'll visit the National Underground Freedom Center in Cincinnati, OH. We strongly suggest obtaining travel insurance for the trip.

DATE: Monday, Aug. 31 – Thursday, Sept. 3

DEPART: Monday, Aug. 31 at 6:00 a.m. depart from Beachwood Community Center

RETURN: Thursday, Sept. 3 at approximately 10:30 p.m.

FEE: \$960 per person double occupancy
\$1210 single occupancy
Atrium room upgrades available
(\$200 deposit at time of registration)

REGISTRATION DEADLINE: June 30

Ann Arbor Art Fair

Delay the Disease

Steppin' Out

Enjoy a day in Ann Arbor as we visit the greatly expanded Ann Arbor Street Art Fair, State Street Area Art Fair, Ann Arbor Summer Art Fair and Ann Arbor South University Art Fair. With well over 1000 artists encompassing the University of Michigan campus and street performers entertaining the crowds, you will be thoroughly entertained the entire day. Dress comfortably!

DATE: Wednesday, July 15

DEPART: 7:00 a.m., depart from Beachwood Community Center

RETURN: 9:30 p.m. approximately

FEE: \$35 Resident, \$38 Non-Resident

REGISTRATION DEADLINE: June 12

Delay the Disease is a fitness program designed to empower people with Parkinson's Disease by optimizing their physical function and helping to delay the progression of symptoms. This class would also be appropriate for anyone with a movement disorder. Certified Delay the Disease instructors from the Menorah Park Campus.

LOCATION:

Beachwood Community Center
Tuesday 11:00 a.m. – 12:00 Noon
Session 1 April 28 – June 16
Session 2 June 23 – August 11

FEE: \$45 per session

REGISTRATION DEADLINE: April 23 / June 18

REFUND DEADLINE: April 20 / June 15

Learn basic dance steps with Dick Blake, dance instructor extraordinaire. After learning the steps come and dance the night away at the summer evening concert series at the Beachwood Family Aquatic Center.

LOCATION:

Dick Blake School of Ballroom Dance & Etiquette, The Hamptons, 27040 Cedar Rd.
Wednesday 4:00 – 4:45 p.m.
May 6 – 27

FEE: \$65 Resident Couple
\$68 Non-Resident Couple

REGISTRATION DEADLINE: May 4

REFUND DEADLINE: May 1

TRIPS ARE OPEN TO EVERYONE, INVITE YOUR FRIENDS

TO REGISTER VISIT WWW.BEACHWOODOHIO.COM OR CALL COMMUNITY SERVICES AT 216.595.3733

Beachwood General Registration Form

Beachwood Community Services 25325 Fairmount Blvd. • Beachwood, OH • 44122

Make checks payable to City of Beachwood

GENERAL REGISTRATION **SPRING/SUMMER 2015**

GENERAL REGISTRATION **SPRING/SUMMER 2015**

Program _____

Program _____

Day M T W TH F S S Session 1 2 3

Day M T W TH F S S Session 1 2 3

Time _____ AM PM Fee _____

Time _____ AM PM Fee _____

Participant _____

Participant _____

Age _____ DOB _____

Age _____ DOB _____

School _____ Grade _____

School _____ Grade _____

Address _____

Address _____

City _____ Zip _____

City _____ Zip _____

Home Phone _____

Home Phone _____

Father Name _____

Father Name _____

Cell Phone _____

Cell Phone _____

Work Phone _____

Work Phone _____

e-mail _____

e-mail _____

Mother Name _____

Mother Name _____

Cell Phone _____

Cell Phone _____

Work Phone _____

Work Phone _____

e-mail _____

e-mail _____

Emergency Name _____

Emergency Name _____

Emergency Phone _____

Emergency Phone _____

Payment Cash Check VISA MC

Payment Cash Check VISA MC

Card # _____ Exp. _____

Card # _____ Exp. _____

Signature of Parent or Legal Guardian

Signature of Parent or Legal Guardian

Waiver: Participation in program activities can be dangerous, and if you do participate, you can get hurt. By signing this Registration Form, you agree to assume the risk of injury if you participate in program activities and you agree to give up your right to make any claim for money damages against Beachwood Community Services and the City of Beachwood if you are hurt while participating in a program activity.

Waiver: Participation in program activities can be dangerous, and if you do participate, you can get hurt. By signing this Registration Form, you agree to assume the risk of injury if you participate in program activities and you agree to give up your right to make any claim for money damages against Beachwood Recreation and the City of Beachwood if you are hurt while participating in a program activity.

PARTICIPANT'S NAME	Date of Birth M/D/YR	Current Grade (as of 9/14)
PARENT/ GUARDIAN INFORMA- TION (PLEASE PRINT)	Father's Name _____ Res. Phone _____ Work Phone _____ e-mail _____ Cell Phone _____ Mother's Name _____ Res. Phone _____ Work Phone _____ e-mail _____ Cell Phone _____ Address _____ City _____ Zip _____ Emergency Name _____ Emergency Phone _____	
(One Form Per Child)		
SOCCER (Check League and Grade)	CO-ED <input type="radio"/> Midget (K – Gr. 1) <input type="radio"/> Junior (Gr. 2 – 3) <input type="radio"/> Senior (Gr. 4, 5 and 6)	
My child requests to be placed on a team with _____ (Midget and Junior Leagues ONLY)		
MY CHILD IS AVAILABLE FOR SATURDAY PRACTICES (Please check) <input type="radio"/> YES <input type="radio"/> NO		
PARENTS INTERESTED IN BEING COACHES (Please check) <input type="radio"/> HEAD COACH <input type="radio"/> ASSISTANT COACH		
MAKE CHECK PAYABLE TO: CITY OF BEACHWOOD		
CHARGE: <input type="radio"/> MASTERCARD <input type="radio"/> VISA Card # _____ Exp. Date _____		
Cardholder Signature _____		

Signature of Parent or Legal Guardian

Waiver: Participation in program activities can be dangerous, and if you do participate, you can get hurt. By signing this Registration form, you agree to assume the risk of injury if you participate in program activities and you agree to give up your right to make any claims for money damages against Beachwood Community Services and the City of Beachwood if you are hurt while participating in a program activity.

Mail or drop off completed form to:
 Beachwood Community Services - 25325 Fairmount Blvd., Beachwood, Ohio 44122
 Fax: (216) 292-1976

WWW.BEACHWOODOHIO.COM

TO REGISTER ONLINE
FOR SELECT PROGRAMS

CITY OF
Beachwood
 spring soccer

The following programs are listed on behalf of the Mayfield Communities and their Adaptive Recreation Committee, and LEAP. These opportunities are for individuals with physical, sensory or developmental disabilities. Please note, an aid or assistant (which can be a parent or caregiver) must be present for one-on-one assistance for any student who has difficulty following simple instruction, needs individual physical patterning or needs constant guidance. For program cancellations due to weather, call the hotline at 440-954-4114.

Outdoor Pool Party at Parkview

Instructor: Parkview Pool Staff
Ages: Teens & Up

Come enjoy a great time swimming at Parkview Pool. The pool offers a zero to 42" depth play area and slide. We have reserved the picnic shelter right next door to the pool and pizza will be served. Parents are asked to bring a side dish or dessert.

LOCATION:
Parkview Pool
425 North Commons Blvd., Mayfield Village
Sunday 7:00 – 9:00 p.m.
July 26

FEE: \$10

REGISTRATION DEADLINE: July 21

Yoga Reach

Instructor: Char Grossman, MA, NCSP, RYT
Ages: Teens – Adults

This therapeutic program provides a system of yoga poses designed to unify the mind & body. Beneficial to those with & without special needs. Develop strength, flexibility, breath awareness, balance, stress management, concentration, self-esteem and a healthy inner self. Wear comfortable clothes and bring a mat.

LOCATION:
Mayfield Village Civic Center
6622 Wilson Mills Road, Mayfield Village
Tuesday 4:45 – 5:45 p.m.
April 21 – May 26

FEE: \$64

Fitness to Wellness to FUN

Instructor: Health 360 Staff
Ages: 13 years & Up

Join us for this energetic, fast paced stimulating hour designed to get you up and moving while having fun. Class includes a unique combination of obstacle courses, strength training, agility drills, endurance training, motor skill reaction drills, and developmental exercises. Wear athletic shoes and clothing that is easy to move in.

LOCATION:
Health 360
700 Beta Dr., Mayfield Village
Monday 6:15 – 7:15 p.m.
April 6 – May 11
Wednesday 6:15 – 7:15 p.m.
April 8 – May 13

FEE: \$48 for either day / \$86.40 for both days
REGISTRATION DEADLINE: April 3

Game Night at Mayfield Middle School

Ages: Teens & Up

Hang out with friends and play board games, volleyball, basketball, ping pong, bowl, listen to music, learn dances and enjoy pizza and pop.

LOCATION:
Mayfield Middle School, Cafeteria
1123 SOM Center Rd., Mayfield Hts.
Friday 6:00 – 8:00 p.m.
March 20 or April 17

FEE:
\$8 pre-registered-per date, \$9 at door-per date
\$5 per parent/caregiver

REGISTRATION DEADLINE: Wed. prior to event

Aquacize

This is an opportunity for special needs participants to experience success, increase comfort level, exercise and have fun in an aquatic environment.

LOCATION:
Parkview Pool
425 North Commons Blvd., Mayfield Village
Thursday 6:00 – 7:00 p.m.
June 18 – July 16

FEE: \$25

REGISTRATION DEADLINE: June 8

Fishing and Picnicking

This program is in conjunction with the Solon Blue Ribbon program. Bring your fishing pole, complete with hooks, line and sinkers, and we'll supply the bait. Fish in the pond located in Solon's beautiful secluded Timberlake Park. Rachel Nagle, the outdoor recreation inclusion specialist from the Cleveland Metropark's Institute of the Great Outdoors, will show us what fishing is really all about and to provide a limited number of fishing poles and tackle if you need it. Bring your appetite, we will provide you with a pavilion with all the trimmings. No fishing license required. The Ohio Dept. of Natural Resources has proclaimed May 3 Free Fishing Day.

LOCATION:
Timberlake Park, Root Road
(North off Pettibone Rd., west of Aurora Rd.)
Sunday 2:00 – 4:00 p.m.
May 3

FEE: \$10

REGISTRATION DEADLINE: April 24

1. mail

Send completed form (or facsimile) with check made out to BEACHWOOD RECREATION to Beachwood Recreation, 25325 Fairmount Blvd., Beachwood, Ohio 44122. If you do not hear from us, attend the first class as scheduled.

2. phone

For MasterCard or Visa only. Call 216.292.1970 from 8:00 a.m. – 4:30 p.m. Monday - Friday. Please have your card number ready.

3. in person

Register in person from 8:00 a.m. – 4:30 p.m. Monday – Friday, either in City Hall or Community Center, 25325 Fairmount Blvd.

4. fax-in

Fax us your registration forms 24 hours a day with your MasterCard or Visa number to 216.292.1976

5. drop-box

Located between City Hall and the Community Center.

6. online

Register for select Recreation programs 24/7 with our Online Registration. Visit our website at www.beachwoodohio.com for more information.

GENERAL REFUND POLICY

Because the decision to maintain classes is based on the enrollment at the first class, no refunds are guaranteed after the first session. Participants assume the risk of changes in personal affairs or health. There is no refund for materials purchased. The Recreation Department reserves the right to terminate a class with fewer than the required number of registrants. Programs are subject to change of location and/or personnel. If a program or class is cancelled by our office due to insufficient enrollment participants will receive a full refund. All other refund requests will be subject to a 5% Finance Department processing fee, no less than \$5 and no more than \$25, with the exception of City Day Camp fees.

All City Day Camp refund requests made prior to June 11, 2012 are subject to a 50% Finance Department processing fee of refund amount. No camp refunds issued after June 11, 2012.

DISABLED POLICY

Over the years, many people with various disabilities have participated in Beachwood Recreation programs. If you or a member of your family has an impairment, we want you to know that your participation in Beachwood Recreation programs is encouraged. Staff members are sensitive to your needs and will do everything possible to assist you. Most facilities are accessible to the disabled individual. If you are interested in participating in a program but you're not sure about the accessibility of a facility, please call Beachwood Recreation and ask us about specifics.

ELIGIBILITY

Registration is open to all residents of the community and surrounding areas. Beachwood residents are encouraged to enroll early since some programs have maximum quotas. Each participant must provide his or her own insurance.

FEES

Course fees vary and must be paid in full at time of registration. ONE CHECK MAY BE WRITTEN OR ONE CHARGE USED FOR MULTIPLE CLASS REGISTRATIONS. Make checks payable to Beachwood Recreation. No post-dated checks will be accepted.

REGISTRATION DEADLINE

Deadlines are used as a tool to determine whether there is enough interest in a class/activity to invest time and money. If a class minimum isn't met by the deadline date, the activity may be cancelled. Does missing the deadline mean I can't get into the class? In some cases, except sports leagues and camps, participants may still be able to register for an activity until the class is filled. But early registration guarantees you and your family members a spot in your favorite activities.

WEATHER LINE

Does your child have a game tonight?
Call the weather line at 216.595.5496.

INCLEMENT WEATHER CANCELLATIONS

When the Beachwood City Schools are not in session or are dismissed early due to inclement weather, all daytime, afternoon and/or evening Recreation classes will not be held, regardless of weather changes. Classes missed due to bad weather or other 'acts of God' will be added on to the end of the session whenever possible. Beachwood Recreation however reserves the right to terminate any class with fewer than the scheduled number of sessions, without issuing a refund or a credit. Programs held in other districts (i.e. South Euclid-Lyndhurst) follow their respective building and/or school closing schedules. Feel free to call the Recreation Department weekdays between 8:00 – 4:30 p.m. for class cancellation information at 216.292.1970.

CITY OF
Beachwood

25325 Fairmount Boulevard
Beachwood, Ohio 44122

PRSRT STD
U.S. Postage
PAID
Cleveland, Ohio
Permit No. 3394

SPECIAL EVENT HIGHLIGHTS

BEACHWOOD COMMUNITY SERVICES

events

Ice Cream Sundae Sunday

Get your just desserts!

Sunday, May 3 • 1:00 – 3:00 p.m.
Beachwood Community Center

Summer Bicycle Tour

12 mile bike tour of historical sites
Sunday, June 28 • 1:00 – 4:00 p.m.

Olaf's Summer Splash

Frozen Summer - games, crafts & swimming!

Sunday, June 28 • 10:00 a.m. – 12:00 Noon
Beachwood Family Aquatic Center

Swim Under the Stars

Special summer nights!

DJ & summer grill specials.

Saturday, July 11 & August 1 • 8:00 – 10:00 p.m.
Beachwood Family Aquatic Center

Family Fun Day

Totally Free & Totally Fun

Sunday, September 6 • 1:00 – 5:00 p.m.
Beachwood Family Aquatic Center parking lot

Honkin' Haulin' Hands-on-Trucks

Sunday, September 20 • 12:00 Noon – 3:00 p.m.
Beachwood Municipal Service Center

spring
summer