

Recreation CONNECTION

WINTER/SPRING 2021

REGISTRATION BEGINS JANUARY 6, 9:30am
SEE REGISTRATION INFO 63
TABLE OF CONTENTS 4

Dear Island Residents,

While this year has been anything but consistent, our focus remains on offering safe and fulfilling recreational programming and outdoor opportunities. We appreciate the support we have received regarding our recreational programming, special events, and outdoor resources.

Parks have remained essential in keeping people active and engaged. In this past year, we have finished the John Nelson to Sound to Olympic (STO) Trail connection, the Founders Pickleball Courts at Battle Point Park, and are in the final stages of the renovation of the KidsUp! Playground. While you are spending time in parks and on trails, don't forget to follow our Park and Trail Etiquette, posted at all parks and trailheads. Please remember to wear a mask, step off trail for oncoming groups if possible, keep group sizes small, and stay socially distanced. Thank you for respecting our parks, staff, and other visitors during COVID-19. We would like to thank all our volunteers, part-time, seasonal, and full-time staff for their hard work, agility, and passion. We ask you to continue supporting our community and staff by continuing to follow our safety guidelines for parks and recreation programs.

Warmly,

Terry Lande, Executive Director

With the ongoing COVID-19 conditions, the Bainbridge Island Metro Park & Recreation District has had to remain alert and flexible, with programming guidelines changing weekly. As a result of consistently evolving health guidelines, the Park District has decided to move the distribution of the recreation program catalog to an electronic file. The decision to move Recreation Connection to a fully online platform allows the agency the ability to adapt our programs to fit changing government ordinances, while also reducing costs in this challenging time. A limited amount of hard copies will be available for pick-up at the Aquatic Center during operational hours. The online catalog will be updated weekly to reflect the most updated information.

Thank you to our
Movies in the
Park sponsor,
HomeStreet Bank,
for their donation
to make our
movie series a
"reel" good time!

[HomeStreet] Bank

Holiday at Fay

Enjoy one of Bainbridge Island's favorite parks in a whole new **LIGHT**! Share in the joy of this festive holiday season from the warmth of your own vehicle at our drive-through holiday event at Fay Bainbridge Park!

Drive down the hill listening to your favorite holiday music, and you will be met with an illuminated show of festive cheer! Bring your family, friends, and a thermos of cocoa or hot cider!

FRIDAY-SUNDAY · 5PM-8PM
2ND AND 3RD WEEKENDS IN DECEMBER
\$20 PER VEHICLE · REGISTRATION REQUIRED
ACTIVITY CODE #541006

biparks.org
206.842.2302

PACWESTY
out and about

**PUGET
SOUND
ENERGY**

SPECIAL EVENTS

Holiday at Fay.....	3
mEGGa Hunt Kits.....	5

AFTER-SCHOOL & NO-SCHOOL FUN

All-Day Explorer Camps	10
No-School Days.....	11
Early Release.....	11
After School at the Schools	11-12
After School Other Places.....	12-13

YOUTH

Preschool	14
Arts, Crafts & More.....	14
Pottery	14-15
Writing	15
Cooking.....	16
Gymnastics.....	16-19
Exercise and Fitness.....	20
Volleyball.....	20
Soccer.....	21-22
Tennis.....	22-23
Rock Climbing.....	23
Mountain Biking.....	24-26

REFUND POLICY

Refunds will be in the form of a credit to your household account unless you request a check.

- Programs canceled by the Park District will receive a full refund.
- Refunds will not be granted for requests made after the program is over even with a doctor's note.

Unless a doctor's note is received, the following refund policy applies:

- Requests made 7 days or more prior to start of the program will receive a full refund less a \$10 service charge. The seven-day period does not include the day the class begins (i.e. the seventh day is the day before the class starts). Counting backwards to the first day, a refund request must be received no later than midnight before the first day of the seven-day period.
- No refunds will be granted if requests are received less than 7 days before the start of the program.
- No refunds will be granted if requests are made once the program has started.

DISTRICT NEWS AND UPDATES

Movies in the Park Thank You.....	2
Haunted Hayride Thank You.....	6
Battle Point Park Updates.....	7
Community Spotlight.....	8-9
Cave Family Heritage Park	54
Conifer Club.....	55
Ferry Boat Play Structure	56
New Public Trails	57
Founders Court Opening Day	58-61

TEEN

Teen Center	27
Fun Activities.....	27-28
Teen Fun	28
Service.....	28

YOUTH & ADULT

Wilderness Programs.....	29
Dayhiking.....	30

ADULT

Art & Craft.....	31
Drawing	31-32
Painting	32-33
Stained Glass	33
Pottery	33-36
Dance	36
Language.....	36
Special Interest.....	37
Canine	37-38
Rock Climbing.....	39
Sports	39-41
Exercise & Fitness.....	41-43
Walking	43
Team Sports/Leagues	44

BOATING

Paddling.....	45-46
---------------	-------

AQUATIC

Schedule & Info.....	47
Teams	48
Aqua Exercise Classes	48
Certification Courses.....	49
Youth Specialty Classes.....	49
Socially Distant Swim Lessons.....	50-51
Swimming Lessons Progressions.....	52
Hiring Lifeguards.....	53

Registration63
Parks Map61

**Office Info, Facility Locations,
Contacts, Extreme Weather
Policy and Holiday Closures,
please see page 62**

**Aquatic Center/Customer Service
206-842-2302**

Hunt-at-Home mEGGa Hunt Kits

Everything you need in a bag for setting up your own mEGGa hunt at home with the family! Each kit comes with 25 pre-stuffed plastic eggs containing a variety of toys and candy, materials for creating unique egg hunting bags, and activities for the family.

Activity #541008
\$20 per kit

biparks.org • 206.842.2302

Thank you to our sponsor, Puget Sound Energy, for their generous contributions to make this year's Haunted Hayride "pumpkin" to talk about!

**PUGET
SOUND
ENERGY**

EXPERIENCE THE MAGIC OF ISLANDWOOD™ THIS WINTER

Opportunities for you and your family

WINTER FAMILY HIKES

Explore our trails and safely connect with friends and family

AFTERNOON ECOLOGISTS

In-person, afternoon outdoor program for 3rd - 6th graders

HAND IN HAND NATURE EXPLORATIONS

Weekly hike and story time for you and your little one

Learn more at islandwood.org!

Improvements at

Battle Point Park

New Pickleball Courts Open!

KidsUp! Playground...
Construction Continues!

The brand-new six-court Pickleball Center located next to the tennis courts at Battle Point Park is open and ready for play!

Construction has begun on an interpretive Founders Court entrance plaza that will feature picnic tables, benches, and signage celebrating Bainbridge Island as the birthplace of the game.

Just a stone's throw away, work continues on Phase I of the long-awaited KidsUp! Next Generation of Play Playground. This extensive renovation of the much-loved original will feature fully accessible swings, slides, spinners, musical play, plus an all new sand area with play pier and climbing logs.

We still need your help!

Bring home the most sensational feature for Phase II; a 47-foot long, two-level, fully inclusive ferry boat play structure.

For more information, or to donate:

**BAINBRIDGE ISLAND
PARKS FOUNDATION**
biparksfoundation.org

Staff Spotlight

The Bainbridge Island Metro Park & Recreation District believes that employees and community partners are some of our most valuable resources. The meaningful work and outstanding commitments demonstrated by these people highlight what makes our Park District such an outstanding community asset.

Community Outreach Coordinator

An interview with Emily Swift.

QUESTION: After working with Park Services for years, how did you decide to switch to Special Events?

ANSWER: I loved working for Park Services, and I am so grateful that I still get to collaborate with the crew in my new Community Outreach position. They are the dream team behind our Haunted Hayride Pond Monster and all our unique attractions! While working with Park Services, I got to explore a variety of different roles, between volunteer coordination, horticulture, trail management, and more. No matter the role, I have always found the most enjoyment in my direct interactions with our community. I have always been drawn to the face-to-face moments, when all the preparation and development of an event or project culminates, and I am left with an image of my community members smiling and enjoying themselves.

QUESTION: What challenges have you faced transitioning to your new position, and what aspects have been the most rewarding?

ANSWER: Well, there has been a global pandemic! My first day was on March 16, and by March 17 we were working from home. It would have been a different, perhaps easier transition had things been operating in the status-quo, but this time has brought an opportunity for innovation. I have been amazed and proud to witness my colleagues jump at the challenge of adapting existing programming to operate in alignment with COVID-19 guidelines, rather than cancelling. I have watched folks think up brand new programs as community needs shift and change them again when those needs alter. I have felt the gratitude of community members as they arrived at the drive-in movies and called to sign up for Haunted Hayride, not expecting that these beloved events would be able to go forward this year. I am grateful to be part of a team that pushes forward instead of looking back at what might have been.

QUESTION: What have you learned from your first two events at the Park District?

ANSWER: My biggest takeaway from our drive-in movie series and Haunted Hayride is that there is still a big desire for Special Events to continue during this time. My colleagues and I have really worked at adapting our programming and events to run within COVID-19 health and safety guidelines. When we first relaunched, we didn't know if folks would feel comfortable participating, but they have. Both of my first events reached capacity, and I received such positive feedback. People were grateful to have something different to do, to shake things up, and feel confident that we are taking their safety seriously.

QUESTION: The current restrictions must have been a challenge in the planning process. How did you handle that part of the event? How have you ensured participants feel safe?

ANSWER: Absolutely. Ashley Miller, our previous Outreach Coordinator, left me with a lot of amazing events that I had looked forward to continuing. When everything changed, I had to as well. It's been a juggling act, trying to keep the spirit of an event like Haunted Hayride, while also making major changes to ensure everyone's safety. Behind the scenes I think to myself 'Okay, what is the nightmare scenario here?' and then I put numerous safeguards in place to make that an impossibility. At the end of the day, the most important thing is the health and safety of participants, volunteers, and staff, and I won't compromise on that.

QUESTION: What long-term changes do you see being made to our events?

ANSWER: There have been a lot of forced changes to events due to this pandemic, and it has pushed creativity in how we offer things. We are now prepared to host events in a different capacity, which in some ways has made events more accessible to our community. I hear folks say things like 'back to normal' or 'how it used to be', but I think we should take what we are learning now and carry that forward.

QUESTION: What future events do you hope to implement?

ANSWER: Turning Movies in the Park into a drive-in series and Haunted Hayride into a drive-thru event were natural fits, and the feedback we received was overwhelmingly positive. It inspired us to create Holiday at Fay, our brand-new winter event at Fay Bainbridge Park! It's an event that will bring light and joy into the dark winter months; something I think we could all use when sunset is creeping on 4:30pm lately. Families will drive a loop around the park enjoying holiday music and lights everywhere! One thing we've been missing on this island is a "Candy Cane Lane" type neighborhood where the whole family can pile into the car and drive up and down the street "ooo"-ing and "ahh"-ing the lights. Holiday at Fay is our version of just that! It will be a safe way for your household to do something special together in December.

If you want to be the first to hear about upcoming events, subscribe to the Special Events email list at biparks.org/special-events. We are always looking for volunteers for events!

ALL-DAY EXPLORER CAMPS!

Ages: 6-10 (Grades 1-5) When school is out... EXPLORER CAMP is in!

For those long out-of-school days, the Park District offers families a recreational all-day option. With a variety of fun, interactive and educational themes, kids will be excited to share what they've been up to. Our All-Day Explorers enjoy daily group games, sports & fitness, hands-on science, the arts, crafts, individual free-choice activities, and pool time when possible. Explorers will also explore their community through library visits, field trips, special guests, and group projects. Two snacks will be provided each day. Explorer Camp is held both indoor and out, weather permitting.

Join us for safe, supervised, and memorable camp experiences. AQ

Flexible Drop-off between 7:00-9:00a

Structured Camp activities from 9:00a-4:00p

Flexible Pickup between 4:00-6:00p

Explorer Camp home base: Nakata B room, at the Aquatic Center

WINTER BREAK EXPLORERS

HOLIDAYS AROUND THE WORLD!

Explore winter holiday traditions around the world! From indoor games and crafting gifts, to traditional snacks and wonderful legends, it will be a globe-trotting whirlwind of a short 3-day week! AQ

500101-04 M-W 7:00a-6:00p 12/21-12/23 \$240

NEW YEAR ALOHA!

Aloha! can mean both "goodbye" and "hello" — perfect for the new year. It may be cold outside, but Explorer base camp is warm and decorated for the tropics. Enjoy Island-inspired snacks and activities as we say goodbye to 2020 and welcome 2021 with a party when the ball drops at 12:00 noon. Wear your best flowered print and join us for a short week of Winter Break fun, Island-style. AQ

500101-05 M-Th 7:00a-6:00p 12/28-12/31 \$320

MLK DAY EXPLORERS

SERIOUS PLAY!

All-Day Explorers will spend their day off of school as a day "on" giving small service to their community in honor of Dr. King. In between outdoor games, indoor play, and crafting, campers will choose from several small community service projects. AQ

500101-06 M 7:00a-6:00p 1/18 \$98

MID-WINTER BREAK EXPLORERS:

CABIN FEVER!

February may be dark and cold outside, but Explore Camp is warm and wild! We are ready to make noise, run, jump, and be silly. From epic "log" obstacle courses and scooter games at Basecamp, to field games and hikes outdoors, the dreary days of mid-winter will pass quickly. Join us for a fun week of cabin-building, cabin knocking-down, and a campfire cookout in a real cabin! We'll even do some work in the woods for this week's Explorer service project. AQ

110001-01 M-F 7:00a-6:00p 2/15-2/19 \$395

SPRING BREAK EXPLORERS

ANIMAL ADVENTURE!

Spring has sprung! It's the perfect time for exploring the world of animals near and far. With visits FROM and visits TO a variety of wonderful creatures, we'll touch, pet, feed, imitate, draw, and immerse ourselves in their world. With safe, distanced visits to the Seattle Aquarium, a local farm, and more! We'll even set aside some time for a service project in support of the animal shelter of the Explorers' choosing. AQ

110001-02 M-F 7:30a-6:00p 4/5-4/9 \$395

MEMORIAL DAY OFF

SHARK DAY!

Duunnn dunnn...duunnnnn duun... Look out! Sharks! We'll spend this day off school, playing shark games and making shark crafts. We'll wade in the shallow end and lazy river at the Aquatic Center, and have a chance to show off our best moves during Sharks and Minnows! AQ

110001-03 M 7:30a-6:00p 5/31 \$98

AFTER-SCHOOL & NO-SCHOOL FUN

WHAT ARE CONTRACTOR CLASSES?

These are programs/activities which the Park District contracts to provide instructional services through an agreement with a private business. Contractors are responsible for their own employees, class curriculum, insurance and license requirements, and other conditions the Park District may stipulate. Contractor classes are clearly marked in this catalog at the end of each class description with "CONTRACTOR."

NO SCHOOL DAYS

PARKER'S PACK MINI CAMPS

These camps are incredibly fun camps filled with sports, fitness, activities, games, crafts, cooking, hikes, free play, and much, much more. Our awesome staff are excited to provide a safe and inclusive environment where kids will be active, involved, experimenting, creating and exploring but most of all they'll be having a blast. SHC

MINECRAFT BUILDERS CAMP: LEGOS, FORTS, BLOCKS, LOGS, GAMES AND MORE.

Ages 6-12. You'll challenge your building skills at our Minecraft Builders Camp. We'll create all kinds of worlds with all types of building things. We'll create a fun Minecraft board game, and then play to crown a Minecraft champion. We'll make a Minecraft obstacle course and go on a Minecraft scavenger hunt. SHC

111327-01 M-F 9:00a-3:00p 2/15-2/19 \$360

ESCAPE ROOM: CREATE AND BUILD, COOPERATE TO ESCAPE

Ages 6-12. Escape rooms engage problem-solving skills like nothing else, and they are tons of fun. Campers will work together to create an escape room (or two), and then break into teams to compete to escape to see who's the slickest of them all. SHC

111328-01 M-F 9:00a-3:00p 4/5-4/9 \$360

EARLY RELEASE

GREEN KIDS ADVENTURE FRIDAYS **NEW!**

Ages 5-7. After a week of online school, spend Friday afternoons outside! Science has proven that everyone – especially children – benefit from spending time outdoors. Let the tall trees and winding paths of Camp Yeomalt focus your child's mind on nature, play, and adventure! With other like-minded "green" kids, we will explore, hike, taste, smell, touch, build, and get to understand and appreciate our natural Northwest world. CYC

170219-05	F	1:30-4:00p	2/5-2/26	\$140
06	F	1:30-4:00p	3/5-3/26	\$140
07	F	1:30-4:00p	4/16-4/30	*\$105
08	F	1:30-4:00p	5/7-2/28	\$140

*Fee reflects 3-week session

AFTER SCHOOL AT THE SCHOOLS

PARKER'S PACK — AFTER-SCHOOL CLUB

Join the fun! Be a part of our new Parker's Pack — After-School Club. Our club is right after school, right at your school for your convenience. Our staff will provide a nurturing environment that allows kids to explore sports opportunities in a positive environment.

PICKLEBALL LESSONS **NEW!**

Come play the game that was invented right here on Bainbridge. Pickleball is easy to learn and fun to play. All levels of fitness and skill welcome. Paddles available for use, but if you have your own please feel free to bring it.

ORDWAY — WEDNESDAY **NEW!**

110203-01	W	2:30-3:40p	1/20-2/10	\$68
02	W	2:30-3:40p	2/24-3/24	\$85
03	W	2:30-3:40p	4/14-5/12	\$85
04	W	2:30-3:40p	5/19-6/9	\$68

BLAKELY — THURSDAY **NEW!**

110217-01	Th	2:30-3:40p	1/21-2/11	\$68
02	Th	2:30-3:40p	2/25-3/25	\$85
03	Th	2:30-3:40p	4/15-5/13	\$85
04	Th	2:30-3:40p	5/20-6/10	\$68

ORDWAY FOR GRADES 5-6 — FRIDAY **NEW!**

110207-01	F	2:45-3:55p	1/22-2/12	\$68
02	F	2:45-3:55p	2/26-3/26	\$85
03	F	2:45-3:55p	4/16-5/14	\$85
04	F	2:45-3:55p	5/21-6/11	\$68

PROGRAMS FOR TEENS AGES 13-17

AFTER-SCHOOL & NO-SCHOOL FUN

TENNIS LESSONS

Our tennis staff will teach your kiddos proper techniques in a fun, positive, and encouraging way. Tennis racquets provided, but if your child would like to bring their own racquet, they are welcome to.

BLAKELY — WEDNESDAY

110215-01	W	2:30-3:40p	1/20-2/10	\$68
02	W	2:30-3:40p	2/24-3/24	\$85
03	W	2:30-3:40p	4/14-5/12	\$85
04	W	2:30-3:40p	5/19-6/9	\$68

ORDWAY — THURSDAY

110213-01	Th	2:30-3:40p	1/21-2/11	\$68
02	Th	2:30-3:40p	2/25-3/25	\$85
03	Th	2:30-3:40p	4/15-5/13	\$85
04	Th	2:30-3:40p	5/20-6/10	\$68

ORDWAY FOR GRADES 5-6 — FRIDAY NEW!

110205-01	F	1:15-2:25p	1/22-2/12	\$68
02	F	1:15-2:25p	2/26-3/26	\$85
03	F	1:15-2:25p	4/16-5/14	\$85
04	F	1:15-2:25p	5/21-6/11	\$68

MONDAY UKULELE CLUB

Ages 6-10. Take an afternoon break from online school for some face-to-face time learning. Bring your ukulele and start jamming at the Rolling Bay Center (formerly Island Music Guild) with strings instructor Randy Parris. All levels welcome. Must provide own instrument. 8 weeks. IMG **CONTRACTOR**

170200-01	M	1:00-2:00p	1/18-3/15*	\$180
02	M	1:00-2:00p	3/22-5/17**	\$180

* No club 2/15

**No club 4/5

THEATRE AT ISLAND CENTER HALL FOR GRADES 4-7

Come explore theatre through choreography, scene work, costuming, and sets. Students will learn a variety of skills to apply to many theatrical genres. In-class production will be videoed to be shared at the conclusion of the 18-session course. Karen Harp-Reed has 40 years of experience performing and instructing students of all ages. Private and home school students welcome. Collaborative rehearsals in 2 small groups to maintain distancing; choose the rehearsal time that works best for your student. ICH **CONTRACTOR**

CONTRACTOR

SPRING MUSICAL "ALICE IN WONDERLAND"

BY LEWIS CARROLL, ADAPTED BY KAREN HARP-REED

Come join the fun in this delightful rendition of Alice in Wonderland with the comical cast of characters from the White Rabbit to Mock Turtles and dancing Lobsters. Of course, there is our adventurer, Alice dealing with the Queen of Hearts!

170290-02	TTh	3:45-4:45p	3/23-5/27*	\$195**
04	TTh	4:45-5:45p	3/23-5/27*	\$195**

* No rehearsal April 6 or 8

**+\$1.00 script copy fee to be paid to the instructor at first class

AFTER SCHOOL OTHER PLACES

ART RECESS FOR GRADES 3-4

Enjoy some safe, side-by-side creating. Interested young artists can spend focused time exploring different craft materials and styles while creating wonderful pieces and projects to take home. Painting, print-making, fabric art, beads, wire, clay and more. Varies each session. materials provided. Time for game breaks, too! 4 weeks. SCH.

170299-01	Th	3:00-4:30p	1/21-2/11	\$88
03	Th	3:00-4:30p	5/6-5/27	\$88

PARKER'S CRITTER CLUB NEW!

Ages 5-7. We have forests, wetlands, lakes, streams, and coastline right in our backyard on Bainbridge that are just begging to be explored, so let's go! Parker's Critter Club is designed to get kids outside and let their creativity and curiosity run wild. Through supervised exploration, kids will learn about the natural world, cause and effect relationships, problem solving, and build self-confidence. We will be outside when it's hot, cold, rainy, and dry, so be sure to be prepared and equipped for adverse weather. We will meet at the Grand Forest East trailhead each day before venturing to our clubhouse and beyond. Meet at the Grand Forest East trailhead on Mandus Olson.

131920-01	M	2:30-5:30p	3/1-3/22	\$185
02	T	2:30-5:30p	3/2-3/23	\$185
03	W	2:30-5:30p	3/3-3/24	\$185
04	Th	2:30-5:30p	3/4-3/25	\$185
05	F	1:30-5:30p	3/5-3/26	\$225

AFTER-SCHOOL & NO-SCHOOL FUN

PLAY SOCCER!

Come kick it with us on the soccer fields this winter and spring. Check out our new soccer program offerings. Info on pages 21-22.

SEWING CIRCLES FOR GRADES 3-8

Beginning and experienced sewers will have fun learning face-to-face about machine and hand sewing through practice, creative projects, pattern creation, and items to keep or share! Includes simple machines, material, and supplies. Different projects each session. SHC

170220-03	T	3:30-5:00p
	1/19-2/23	\$110
05	T	3:30-5:00p
	4/13-5/11	\$110

ONLINE ESPORTS RDY CLUB FOR GRADES 5-8

Get eSports Ready! A club for Nerds and Aspiring Gamers. While some believe video gaming is child's play, mastering an eSport requires focus, strategy, teamwork, and most importantly of all, a deep understanding of the balance within each game. In these guided (face-to-face) practice sessions, participants will be able to compete in multiplayer competitive online games as part of a team under the tutelage of Eryn Cohen, nationally ranked League of Legend player. This program will enhance their threshold before tilting, ability to perform under pressure, coordination, memory, problem-solving, and social skills. Participants may bring their own computer or use one of the custom gaming computers supplied by the Park District. eSports can be a pathway to fun, friendship, and even college. With more than 80 universities currently handing out scholarships to players, this is worth some practice time. Online

WINTER SESSION

Hone your strat at whatever competitive online game you play! 8 weeks.

172664-01 F 3:30-5:00p 1/22-3/12* \$160

*no club 2/19

SPRING SESSION

Hone your strat at whatever competitive online game you play! 8 weeks.

172664-02 F 3:30-5:00p 3/19-5/14* \$160

*no club 4/9

GO RUN FOR GIRLS

Grades 4-6. Go run and have fun! Try out running and power walking as an all-girls' team experience. Join a team that focuses on goal setting and confidence-building for 4th, 5th, and 6th grade girls. Experienced adult coaches and positive high school mentors create an environment that supports and enhances the physical, emotional, and social well-being of team members. Varied running and power-walking workouts include warm-ups, running games, relays, and runs on the track, field, trails, and neighborhoods. Various Island trails. BPP

CONTRACTOR

111388-01 TTh 3:30-4:45p 4/13-5/20 \$195

GIRLS LACROSSE CLINICS NEW!

The clinics will provide beginners and returning players the opportunity to play lacrosse in a fun environment. No previous lacrosse experience required. We will teach you the basics, and increase your skills. Players will be separated by age group and placed on teams of ten, which will be split into two pods of five players. All players will be required to bring the following: Stick and goggles (we have loaners if you don't have these items), a mouth guard, running shoes or cleats, water bottle, appropriate clothing for the weather. BPP

CONTRACTOR

110219-01	Grades K-2	T	4:00-4:40p	4/13-5/25	\$150
02	Grades 3-4	T	4:00-4:40p	4/13-5/25	\$150
03	Grades 5-6	Th	4:00-5:00p	4/15-5/27	\$150
04	Grades 7-8	Th	4:00-5:00p	4/15-5/27	\$150

YOUTH

WHAT ARE CONTRACTOR CLASSES?

These are programs/activities which the Park District contracts to provide instructional services through an agreement with a private business. Contractors are responsible for their own employees, class curriculum, insurance and license requirements, and other conditions the Park District may stipulate. Contractor classes are clearly marked in this catalog at the end of each class description with "CONTRACTOR."

PRE-SCHOOL

FUN TAKE HOME CAMPS IN A BAG

LITTLE BUILDERS — TAKE HOME CAMP IN A BAG **NEW!**

Ages 3-5. Your little engineer will have lots of fun and get some exercise building and taking apart their own creations using Legos, building blocks, Lincoln logs, paper cups, and more. Camp in a Bag includes instructions and any supplies needed for four days of camp (around 1 hour of activity per day). Pick-up your Camp in a Bag curbside at Strawberry Hill Park the Monday morning of your tot's camp.

110004-01	1/25-1/28	\$55
02	3/1-3/4	\$55
03	3/29-4/1	\$55
04	5/3-5/6	\$55

SPORTS SKILLS — TAKE HOME CAMP IN A BAG **NEW!**

Ages 3-5. We'll put together a fun week of exercise, fitness, activities, and sports that will introduce them to your child in fun age appropriate way. Camp in a Bag includes instructions and any supplies needed for four days of camp (around 1 hour of activity per day). Pick-up your Camp in a Bag curbside at Strawberry Hill Park the Monday morning of your tot's camp.

110002-01	2/1-2/4	\$55
02	3/8-3/11	\$55
03	4/12-4/15	\$55
04	5/10-5/13	\$55

MAKE 2021 THE YEAR YOU LEARN TO SEW!

Have you always wanted to learn how to sew? Is there an unused sewing machine collecting dust in your house? Are your Pinterest boards full of fabric crafts? Then sign up for a sewing class; hand sewing, machine practice, easy patterns, and more. Use our machines or bring your own!

NATURE DETECTIVES — TAKE HOME CAMPS IN A BAG

Ages 2-5. We've got your kiddos Nature Detective camps planned for the week. Explore nature and all its wonder. You'll look for animals and bugs, check out different plants, make mud, find sticks, run in the grass, and so much more. Camp in a Bag includes instructions and any supplies needed for four days of camp (around 1 hour of activity per day). Pick-up your Camp in a Bag curbside at Strawberry Hill Park the Monday morning of your tot's camp.

AGES 2-3

110003-01	2/8-2/11	\$55
02	3/15-3/18	\$55
03	4/19-4/22	\$55
04	5/17-5/20	\$55

AGES 4-5

110007-01	2/22-2/25	\$55
02	3/22-3/25	\$55
03	4/26-4/29	\$55
04	5/24-5/27	\$55

ARTS, CRAFTS & MORE

SINGLE DAY SEWING WORKSHOPS

Whether you are wanting to learn hand sewing, or are an experienced machine user, we have a single-day workshop for you! All materials and supplies included. SHC

SEW HEART PILLOWS!

170224-20	Sa	9:30a-12:00p	1/30	\$55
-----------	----	--------------	------	------

GUYS SEWING BOOTCAMP!

170224-21	Sa	9:30a-12:00p	3/20	\$55
-----------	----	--------------	------	------

SEW A TOY TENT!

170224-22	Sa	9:30a-12:00p	5/22	\$55
-----------	----	--------------	------	------

PLEASE SEE "ART RECESS" ON PAGE 12

POTTERY

DID YOU KNOW?
TEENS AGE 16+ MAY REGISTER FOR ANY ADULT POTTERY CLASS OR WORKSHOP

YOUTH

POTTERY: HAND-BUILDING & WHEEL

Ages 7-11. Taught by Elena Wendelyn (winter) and Joy Miller (spring). A mix of instruction, tools and techniques for coil, slab, sculpture and wheel-throwing, along with the child's imagination and creativity will result in fun and finished pieces. 6 wks. ED

122007-01	M	4:00-5:30p	1/18-2/22	\$130
02	M	4:00-5:30p	3/1-4/12*	\$130
03	M	4:00-5:30p	4/19-5/24	\$130
04	W	4:00-5:30p	3/3-3/31	\$108

*no class 4/5

POTTERY: WHEEL-THROWN

Ages 9-13. Taught by Joy Miller. This class focuses on the techniques of throwing as well as the development of form by combining thrown pieces with hand-built parts. A variety of glazing techniques are used including decorative brush work. 6 wks. ED

122008-01	T	4:00-5:30p	1/19-2/23	\$130
122008-02	T	4:00-5:30p	4/13-5/18	\$130

POTTERY: YOUTH CLAY CLUB STUDIO

Ages 9-13, with previous pottery skills. Facilitated by Elena Wendelyn and Joy Miller. This supervised semi-independent studio time allows young artist to focus on the techniques and projects they find most interesting. Includes one 25# bag of clay of their choice. 6 wks. ED

122015-10	Th	3:45-5:45p	1/21-2/25	\$140
122015-11	Th	3:45-5:45p	4/15-5/20	\$140

POTTERY: DAY TIME / HOMESCHOOL T **NEW!**

Ages 9-17. By request, we now offer a daytime pottery opportunity for youth! Whether this fits into your homeschool lesson plans, or provides art enrichment to online learning, this introductory ceramics class can be modified for individual interests. Learning about pottery can fit into History, Physics, Chemistry, Geology, and Art lessons, and provides safe, small group socialization. (Parents, this could be a great opportunity to be able to meet, go for a walk, or run a few errands while students are in class!) Includes one 25-lb. bag of clay that you may work at home as well. 4 wks. ED

122010-01	T	10:00a-12:00p	1/19-2/9	\$116
-----------	---	---------------	----------	-------

PARENT-CHILD FRIDAY CLAY PLAY

Ages 5+ and a parent. Fun, creative 2-afternoon workshops resulting in beautiful keepsakes and whimsical pieces. Simple guided projects and free play with clay will make giggles and memories! No previous clay experience needed! Led by instructor/artist/art teacher Katie Bonanno. Materials included. Space is limited. ED

TILE FUN!

Work together to make custom tiles! Small signs with a favorite saying? A child's name perhaps? Decoration for the chicken coop?

122006-07	F	3:30-5:00p	3/5 & 3/19	\$48
-----------	---	------------	------------	------

FAIRY HOUSES!

Work together to make a wee house for fairies to brighten your garden or shelf! We'll provide the (safe) battery tea light for illumination.

122006-04	F	3:30-5:00p	4/16 & 4/30	\$48
-----------	---	------------	-------------	------

SILLY PLANTERS!

Work together to fashion whimsical planters! Make pinch pot containers for plants as hair, fur, or tentacles!

122006-05	F	3:30-5:00p	5/21 & 6/4	\$48
-----------	---	------------	------------	------

WRITING

CREATIVE WRITING WORKSHOP ON ZOOM

Ages 8-12. In this 4-week Zoom workshop, we'll explore our creative superpowers! We'll look at examples of good writing, delve into heroes and villains, and write stories from our own imaginations. Bring your ideas or use a fun prompt to get started. Share your work aloud in the Zoom Author Circles. Children's author Margaret Nevinski brings her expertise and love of words. All writing levels welcome! Zoom

170101-01	W	4:00-5:30p	1/20-2/10	\$75
02	W	4:00-5:30p	3/3-3/24	\$75
03	W	4:00-5:30p	4/14-5/5	\$75
04	W	4:00-5:30p	5/12-6/2	\$75

YOUTH

COOKING

COOKIE KITCHEN: EDIBLE VALENTINES!

Ages 8-14. Serious Valentine-creators can spend an afternoon learning cookie art and decorating some amazing heart-themed cookies! Whether beautifully detailed lace or funky emojis are your style, there will be delicious fun enough to share in the Strawberry Hill cookie kitchen. Kristin Raught. SHC
170967-01 Sa 1:00-4:00p 2/13 \$55

COOKIE KITCHEN: SPRING FLING!

Ages 8-14. Serious budding pastry chefs can spend an afternoon learning cookie and cupcake decorating with a seasonal twist! Whether colorful flowers or fuzzy bunnies are your style, there will be delicious fun and skill-building for everyone in the Strawberry Hill cookie kitchen. Kristin Raught. SHC
170967-02 Sa 1:00-4:00p 4/3 \$55

KIDS CAN (ZOOM) COOK

Ages 5-10. For kids who like to help in the kitchen! Do your kids love to bake and cook treats, but you worry about too much sugar or other unhealthy ingredients? Fruit has plenty of natural sugar, so we will let nature take its course and create healthier cupcakes with just a smidge of added sugar. And dark chocolate makes great truffles! We will make (super tasty and healthy) gluten-free options as well, to see if we can tell the difference! Shopping lists and recipes will be provided so kids can follow along at home. Join instructor and nutritionist Cait James and have some fun in the kitchen. Zoom

VALENTINE TRUFFLES

170966-03 Sa 9:30-11:30a 2/6 \$50

HEALTHIER CUPCAKES

170966-04 Sa 9:30-11:30a 4/17 \$50

GYMNASTICS

The developmental gymnastics program helps to introduce and refine total body awareness, strength, and coordination. A child may enter the program at age 6 months and work through the progressive classes, including a competitive team until age 19. Because gymnastics classes are offered all year, we have the opportunity to instill in children the need for physical activity as a lifestyle. It also allows us to equip the children with basic fundamental movement skills conducive to each developmental stage.

WINTER

SESSION I: January 11 - February 14* (5-week session)

SESSION II: February 22 - March 28 (5-week session)

*NO CLASSES HELD: January 16-18

SPRING

SESSION I: April 12- May 16 (5-week session)

SESSION II: May 17- June 13* (4-week session)

*NO CLASSES HELD: May 29-31

ALL CLASSES ARE ELIGIBLE FOR HELPLINE UNLESS IT IS NOTED AT THE END OF THE CLASS DESCRIPTION.

SUMMER CAMP SAVE THE DATES

GYMNASTICS KINDERGYM (Ages 4-6)
July 12-15, August 2-5

GYMNASTICS: SCHOOL AGE (Ages 6-14)
June 28-July 1, August 9-12

PARKOUR/NINJA WARRIOR (Ages 6-17)
June 21-24, July 19-22, August 16-19

TUMBLING (Ages 6-17)
July 6-8

YOUTH

DIRECTIONS TO THE TRANSMITTER BUILDING

From Winslow, drive north on SR-305. Turn left on Day Road and stay left onto Miller Road. Follow Miller Road for about 1½ miles then turn right on Arrow Point Drive. Continue on Arrow Point Drive until the entrance to Battle Point Park. Turn left into the park; the Transmitter Building will be located directly ahead. Parking will be around the loop next to KidsUp! Playground.

WARM-UPS

Warm-ups and basic skill repetitions are held during the first 10 to 15 minutes of class. These are important for assurance of muscle safety and memory retention. To reduce risk of injury, it is essential that children participate in these warm-up exercises. Please be fair to the other children, your child, and the instructor by arriving on time. **Late Policy:** If you find that you are going to be more than 10 minutes late, we ask that your child not participate that day. Please do not place our instructor in the situation of turning away your child for this reason. **What to wear:** Girls; leotard or one-piece bathing suit with or without shorts, hair up and jewelry off. Boys; shorts or sweats with shirt, jewelry off. Please no buttons or zippers.

LOCATION OF BHS GYMNASTICS ROOM

The Gymnastics Room is located directly across the parking lot from the Aquatic Center back doors or in back of the high school.

PARKING for Gymnastics Room: Please use the Aquatic Center parking area during day hours 9:00a-3:00p and walk to the gym using the sidewalk west of the Aquatic Center parking lot. Evening classes may use the parking area outside the Gymnastics Room. Parking is also available by the Commodore facility located on High School Road down the hill from the high school reader board. Spectator seating area is on the balcony located at the back of the gym. Please use the south entrance to the gym when at all possible to help control the traffic flow in the gym. Be aware of the parking lot in the evenings; there are many cars that drop off children to the Gymnastics Room or school events. These drive-through areas are congested, and drivers need to be more aware of other vehicles and especially pedestrians.

INDIVIDUALIZED INSTRUCTION

Special one-on-one instruction. Call the gymnastics department to request your lesson day/time and instructor at 206-842-2306 x117. Instructors will then call to give details and to arrange times.

COST: 50/45 MINUTES FOR INDIVIDUAL.

\$75/60 minutes for individual.

Add \$5 for extra child from immediate family (one only).

YOU CONSTRUCT

CREATE YOUR OWN CLASS

Set up your own class. Special instruction just for a group you put together. The class must consist of 5 or more enrolled participants. Minimum of 3 classes per group. Email the gymnastics department to request your lessons at jason@biparks.org.

COST: \$20/child/class, for a 45-minute class
\$22/child/class, for a 60-minute class

SPECIALIZED CLINIC

Set up your own group for a clinic on any skill or skills in gymnastics, parkour, stunt, ninja or tumble tramp. Special instruction just for a group. You tell us what you need for instruction and we will provide the staff. email the gymnastics department to request your lessons at jason@biparks.org.

COST: \$120 for group of 10 for 1 hour
\$180 for group of 10 for 1½ hours

SPRING BREAK CLINICS

CHEER STUNTING & TUMBLING CLINIC

Ages 6-18. This clinic is for those participating in cheer programs, and even those who are planning to. Participants will be taught stunting and tumbling skills based on their skill set (beginning-advanced). BHS Gymnastics Room

141519-01	T	2:00-4:00p	4/6	\$53
-----------	---	------------	-----	------

PARKOUR/NINJA CLINIC

Ages 6-17. Students will be introduced to a wide variety of skills in a safe environment. This will be a great opportunity for first-time participants as well as for those with more experience to continue to improve their parkour skills. BHS Gymnastics Room

141582-01	W	2:00-4:00p	4/7	\$53
02	Th	2:00-4:00p	4/8	\$53

YOUTH

SPECIALITY CLASSES

Late Policy: If you find that you are going to be more than 10 minutes late for a class, we ask that you not participate that day. Warm-ups and basic skill repetitions are held during the first 10 to 15 minutes of class. These are important for assurance of muscle safety and memory retention. To reduce risk of injury, it is essential that you participate in these warm-up exercises. Please be fair to the other participants, yourself, and the instructor by arriving on time.

FAMILY FIT

Ages 4 and up. It's time to teach your kids a healthy lifestyle while leading by example. This class is a great way to spend time with your family and exercise together in a fun environment where you can challenge yourselves and each other. Participants will be taught a variety of basic gymnastics skills like handstands, cartwheels, rolls and more. Along with some fun obstacle courses to test your agility, balance and strength. Price is per participant. Transmitter Building

141594-01	Sa	9:30-10:30a	1/23-2/13	\$82
02	Sa	9:30-10:30a	2/27-3/27	\$102
03	Sa	9:30-10:30a	4/17-5/15	\$102
04	Sa	9:30-10:30a	5/22-6/12*	\$68

*No class 5/29

CHEER & GYMNASTICS

Ages 12-17. Students will learn gymnastics skills on floor and trampoline to help enhance their cheer tumbling. Example skills are aerials, back and front handsprings and round-offs, plus stunting. BHS Gymnastics Room

141562-01	Su	1:00-2:00p	1/24-2/14	\$82
02	Su	1:00-2:00p	2/28-3/28	\$102
03	Su	1:00-2:00p	4/18-5/16	\$102
04	Su	1:00-2:00p	5/23-6/13*	\$68

*No class 5/30

PARKOUR/NINJA AGES 6-17

Ages 6-17. Coed class for students who want to learn to run, leap, jump, or flip off walls safely prior to doing it in an outside setting. Transmitter Building;

**BHS Gymnastics Room on Sundays

141557-01	Th	6:15-7:15p	1/14-2/11	\$102
02	Sa	11:00a-12:00p	1/23-2/13	\$82
03	Su**	2:15-3:15p	1/24-2/14	\$82
04	Th	6:15-7:15p	2/25-3/25	\$102
05	Sa	11:00a-12:00p	2/27-3/27	\$102
06	Su**	2:15-3:15p	2/28-3/28	\$102
07	Th	6:15-7:15p	4/15-5/13	\$102
08	Sa	11:00a-12:00p	4/17-5/15	\$102
09	Su**	2:15-3:15p	4/18-5/16	\$102
10	Th	6:15-7:15p	5/20-6/10	\$82
11	Sa	11:00a-12:00p	5/22-6/12*	\$68
12	Su**	2:15-3:15p	5/23-6/13*	\$68

*No class 5/29, 5/30

HANDSPRING CLASS

Ages 6-17. Coed class for students who have completed and passed the beginner tumble and tramp class. Class will focus on learning more advanced skills on floor, trampoline tumbling and mini-tramp skills. Transmitter Building

141577-01	Th	5:00-6:00p	1/14-2/11	\$102
02	Th	5:00-6:00p	2/25-3/25	\$102
03	Th	5:00-6:00p	4/15-5/13	\$102
04	Th	5:00-6:00p	5/20-6/10	\$82

KINDER-AGE (4-6 YEARS)

Late Policy: If you find that you are going to be more than 10 minutes late for a class, we ask that your child(ren) not participate that day. Warm-ups and basic skill repetitions are held during the first 10 to 15 minutes of class. These are important for assurance of muscle safety and memory retention. To reduce risk of injury, it is essential that your child(ren) participate in these warm-up exercises. Please be fair to the other participants, your child(ren), and the instructor by arriving on time.

FUN SIZE NINJAS NEW!

Ages 4-6. This is a class for children interested in doing things like a Ninja Warrior. Students will be led through a variety of skills which will help them to get through obstacle courses set up by the instructor. Each week will be a different course, with a different focus on each course. This class is for children to explore different ways to climb, jump, crawl, swing, balance — whatever it takes to get over, under and around obstacles while having fun. Transmitter Building

141534-01	W	4:00-4:45p	1/13-2/10	\$93
02	Th	4:00-4:45p	1/14-2/11	\$93
03	W	4:00-4:45p	2/24-3/24	\$93
04	Th	4:00-4:45p	2/25-3/25	\$93
05	W	4:00-4:45p	4/14-5/12	\$93
06	Th	4:00-4:45p	4/15-5/13	\$93
07	W	4:00-4:45p	5/19-6/9	\$74
08	Th	4:00-4:45p	5/20-6/10	\$74

YOUTH

KINDERGYM

Ages 4-6. Intro to Kindergym for both boys and girls. Skills taught include basic tumbling, uneven bar skills, balance beam, and vaulting techniques. Transmitter Building

141506-01	M	4:00-4:45p	1/11-2/8*	\$74
02	F	1:30-2:15p	1/15-2/12	\$93

*No class 1/18

03	M	4:00-4:45p	2/22-3/22	\$93
04	F	1:30-2:15p	2/26-3/26	\$93
05	M	4:00-4:45p	4/12-5/10	\$93
06	F	1:30-2:15p	4/16-5/14	\$93
07	M	4:00-4:45p	5/17-6/7*	\$61
08	F	1:30-2:15p	5/21-6/11	\$74

*No class 5/31

BOYS ONLY KINDERGYM

Ages 4-6. Intro to Kindergym for boys ONLY! Those who are 4 years of age must have completed at least one preschool gym session and students must be able to take directions from teacher. Skills will be taught on all boys' equipment which includes floor, pommel horse, rings, vault, parallel bars and high bar. BHS Gymnastics Room

141512-01	Su	3:30-4:15p	1/24-2/14	\$74
02	Su	3:30-4:15p	2/28-3/28	\$93
03	Su	3:30-4:15p	4/18-5/16	\$93
04	Su	3:30-4:15p	5/23-6/13*	\$61

*No class 5/30

SCHOOL AGE (6-17 YEARS)

Late Policy: If you find that you are going to be more than 10 minutes late for a class, we ask that your child(ren) not participate that day. Warm-ups and basic skill repetitions are held during the first 10 to 15 minutes of class. These are important for assurance of muscle safety and memory retention. To reduce risk of injury, it is essential that your child(ren) participate in these warm-up exercises. Please be fair to the other participants, your child(ren), and the instructor by arriving on time.

BEGINNER GIRLS GYMNASTICS ★

Ages 6-17. For females with no gymnastics experience, or who have some gymnastics experience on all the events but are still working on mastering them. Instructor challenges each participant based on their individual skill level. Class concentrates on instruction of basic tumbling and skill work on each of the girls' apparatus. Transmitter Building

141531-01	MW	5:00-6:00p	1/11-2/10*	\$171
02	Sa	12:15-1:15p	1/23-2/13	\$82

*No class 1/18

03	MW	5:00-6:00p	2/22-3/24	\$190
04	Sa	12:15-1:15p	2/27-3/27	\$102
05	MW	5:00-6:00p	4/12-5/12	\$190
06	Sa	12:15-1:15p	4/17-5/15	\$102
07	MW	5:00-6:00p	5/17-6/9	\$135
08	Sa	12:15-1:15p	5/22-6/12*	\$68

*No class 5/29

INTERMEDIATE & ADVANCED GIRLS ★

Ages 6-17. For the serious female gymnast! Must have completed the beginning level. This class is geared for training girls to reach a competitive level, or to build a repertoire of skills, build strength and flexibility. Transmitter Building

141533-01	MW	6:00-7:30p	1/11-2/10*	\$206
02	MW	6:00-7:30p	2/22-3/24	\$229

*No class 1/18

03	MW	6:00-7:30p	4/12-5/12	\$229
04	MW	6:00-7:30p	5/17-6/9*	\$160

*No class 5/31

BOYS GYMNASTICS ★

Ages 6-17. For males of all experience levels. Instructor challenges each participant based on their individual skill level. Class concentrates on instruction of basic tumbling and skill work on all the boys' apparatus. BHS Gymnastics Room

141540-01	MW	5:00-6:00p	1/11-2/10*	\$171
02	MW	5:00-6:00p	2/22-3/24	\$190

*No class 1/18

03	MW	5:00-6:00p	4/12-5/12	\$190
04	MW	5:00-6:00p	5/17-6/9*	\$135

*No class 5/31

BAINBRIDGE ISLAND BOYS GYM TEAM ★

Ages 6-18. The team will travel to events throughout the region, participating in levels 4 through 10 competitions. Team members are selected by ability and space availability. Additional costs are involved. Contact the gymnastics department at the Park District for more information.

BAINBRIDGE ISLAND GIRLS GYM TEAMS ★

Ages 6-18. The team will travel to events throughout the region, participating in level 3 through 10 competitions or Xcel. Team members are selected by ability and space availability. Additional costs are involved. Contact the gymnastics department at the Park District for more information.

YOUTH

TEEN OPPORTUNITIES

Contact Julie at 206-842-2306 #114 or
julie@biparks.org to get more information.

WINTER, SPRING, AND SUMMER EMPLOYMENT

WINTER/SPRING SOCCER LEAGUE REFEREE/MENTORS

Applicants must be at least 14 years old.

SUMMER CAMP DIRECTOR

Applicants must be at least 18 years old.

SUMMER CAMP COUNSELOR

Applicants must be at least 14 years old.

SUMMER RECREATION COMPANION

Applicants must be at least 14 years old.

SUMMER VOLUNTEER OPPORTUNITIES

SUMMER CAMP AIDE

Volunteer to assist camp counselors with our summer sports camps. This is a great opportunity for students from ages 12-18 looking for community service hours or those just wanting to give back to the community.

EXERCISE AND FITNESS

AFFORDABLE EXERCISE AND FITNESS FOR ALL

Our goal is to offer fitness opportunities where kiddos work out, have fun and make new friends at a price that doesn't break a parent's bank.

ULTIMATE FRISBEE **NEW!**

Grades 5-8. Play Ultimate Frisbee! Players will learn throwing, catching, cutting and other skills. Each practice will include both drills and games. This program is coed. All skill levels welcome. Woodward

113704-01	M	5:00-6:15p	2/22-3/22	\$85
-----------	---	------------	-----------	------

FAMILY ULTIMATE FRISBEE TOURNAMENT **NEW!**

Ages 5 and up. Ultimate Frisbee is a fun game for all to play. Gather your family and come play in our first ever family tournament. Families are guaranteed 4 games of fun play. Official Ultimate rules will be used, except where noted. For complete list of rules, contact us. Winning team receives championship prize. BPP

113707-01	Sa	7/10	\$85 per family
-----------	----	------	-----------------

DISC GOLF LESSONS AND PLAY **NEW!**

Grab 4-5 of your friends, your discs if you've got them (if not, we have some you can borrow), water bottle, hand sanitizer, and your face mask, and join us for some disc golf lessons and play. Participants will be grouped by age and skill level. BPP

Beginners – Ages 6-18

110220-01	M	2:30-4:00p	1/25-2/22	\$85
02	M	2:30-4:00p	3/1-3/29	\$85
03	M	3:00-4:30p	4/12-5/10	\$85
04	M	3:00-4:30p	5/17-6/14	\$85

Intermediates – Ages 6-18

110221-01	M	2:30-4:00p	1/25-2/22	\$85
02	M	2:30-4:00p	3/1-3/29	\$85
03	M	3:00-4:30p	4/12-5/10	\$85
04	M	3:00-4:30p	5/17-6/14	\$85

No Lessons – Just Play – All Ages

110222-01	W	2:30-4:00p	1/27-2/24	\$80
02	W	2:30-4:00p	3/3-3/31	\$80
03	W	3:00-4:30p	4/14-5/12	\$80
04	W	3:00-4:30p	5/19-6/16	\$80

TEEN RECREATIONAL SOFTBALL LEAGUE **NEW!**

Ages 13-18. 6-8 game regular season plus at least one game in our end-of-season tournament. ASA rules will be used, except where noted. For complete list of rules, contact us. Registration deadline is June 4; all team fees are due in full at that time. Game times are 5:15p, 6:30p. BPP

113705-01	T	6/22-8/17	\$500
-----------	---	-----------	-------

FAMILY KICKBALL TOURNAMENT **NEW!**

Ages 5 and up. Grab your family and join us for a fun day of kickball. 4 games of awesome kickball guaranteed. Official kickball rules will be used, except where noted. For complete list of rules, contact us. Winning team receives championship prize. BPP

113703-01	Sa	7/3	\$85 per family
-----------	----	-----	-----------------

VOLLEYBALL

WINTER GIRLS VOLLEYBALL CLINICS **NEW!**

Grades 7-9. Clinics will help girls get ready for their spring volleyball session. We'll cover all the basics in a fun and safe environment. Because space is limited please sign up for one section only. Woodward

112911-01	W	5:15-6:15p	2/3-2/24	\$85
02	W	6:45-7:45p	2/3-2/24	\$85

YOUTH

SOCCER

TINY TOTS SOCCER

Ages 1.5-2.5. Tiny Tots Soccer classes introduce toddlers to soccer with games that allow them to kick a ball, jump, run, and play. Tots will learn basic soccer skills while working on their balance and coordination. BPP

112300-01	Sa	9:30-10:00a	2/27-3/27	NEW!	\$80
02	Sa	9:30-10:00a	4/17-5/22		\$80

SOCCER SQUIRTS

Ages 2.5-3.5. Parents and Squirts will play organized games together, led by our instructor, that will help develop listening skills, balance, foot-eye coordination and of course soccer skills. BPP

112301-01	Sa	9:30-10:00a	2/27-3/27	NEW!	\$80
02	Sa	10:30-11:00a	4/17-5/22		\$80

PRE-KICKS SOCCER

Ages 3-4. Pre-Kicks is designed for children who want to explore soccer, but who are not quite ready to be on the field without a parent or caregiver. Classes focus on increasing balancing skills, coordination and fundamental soccer skills while also helping children build a sense of independence. BPP

112302-01	Sa	10:30-11:00a	2/27-3/27	NEW!	\$80
02	Sa	11:30a-12:00p	4/17-5/22		\$80

WINTER SATURDAY SOCCER LEAGUE **NEW!**

February 27 to March 27 at Battle Point Park

Ages 4 to 6: 30 minutes of small group skills and drills. 15 minutes of scrimmages.

Ages 6 to 8: 30 minutes of small group skills and drills. 15 minutes of scrimmages.

Skill Sessions: Each week, coaches will work with our soccer staff to implement the skill sessions that we will provide. Each skill session will be geared towards the appropriate age group.

Player Equipment: Soccer cleats are optional. Shin guards are strongly recommended.

Team Placement: Players will be placed with friend request when possible.

Volunteer Coaching: We rely on volunteers to help make this program successful. No experience necessary. We can help you along the way. Volunteer coaching duties include helping manage your team during skill sessions and during scrimmages. Volunteer coaches receive 50% off their child's soccer registration fee.

Program cancellation deadline is February 5.

112303-01	4-6-year-old girls	9:30-10:15a	\$100*
02	4-6-year-old boys	10:45-11:30a	\$100*
03	6-9-year-old girls	9:30-10:15a	\$100*
04	6-9-year-old boys	10:45-11:30a	\$100*

*Fee includes game shirt.

SPRING SATURDAY SOCCER LEAGUE

April 17 to May 22 at Battle Point Park

Ages 4 to 6: 30 minutes of small group skills and drills. 15 minutes of scrimmages.

Ages 6 to 8: 30 minutes of small group skills and drills. 15 minutes of scrimmages.

Skill Sessions: Each week, coaches will work with our soccer staff to implement the skill sessions that we will provide. Each skill session will be geared towards the appropriate age group.

Player Equipment: Soccer cleats are optional. Shin guards are strongly recommended.

Team Placement: Players will be placed with friend request when possible.

Volunteer Coaching: We rely on volunteers to help make this program successful. No experience necessary. We can help you along the way. Volunteer coaching duties include helping manage your team during skill sessions and during scrimmages. Volunteer coaches receive 50% off their child's soccer registration fee.

Program cancellation deadline is April 2.

112303-05	4-6-year-old girls	10:45-11:30a	\$100*
06	4-6-year-old boys	9:00-10:15a	\$100*
07	6-9-year-old girls	10:45-11:30a	\$100*
08	6-9-year-old boys	9:00-10:15a	\$100*

*Fee includes game t-shirt.

YOUTH

BIFC WINTER DEVELOPMENT ACADEMY SOCCER **NEW!**

Teams will be created by a player's birth-year and coached by a member of the Bainbridge Island FC select coaching staff. Teams will train two days per week and play weekend games with other peninsula teams, following BIFC player development curriculum and 7v7 game format. Wednesday, Friday & Saturday (game day). BIFC Select coaches BPP. **CONTRACTOR**

Boys born between 2011-2013

112314-01	WF	2/3-3/20	5:00-6:00p	\$275
-----------	----	----------	------------	-------

Girls born between 2011-2013

112314-02	WF	2/3-3/20	5:00-6:00p	\$275
-----------	----	----------	------------	-------

HOT SHOTS TENNIS

Ages 4-6. Tennis is the best first sport! Start your children off right with action-packed 45-minute lessons that will develop hand-eye coordination, balance and foundation skills while having a ton of fun in this progressive 10 and under tennis program. Parents are encouraged to participate in this innovative program. BHS Courts or HSLG

112715-01	Su	3:15-4:00p	1/24-2/28	\$72
02	Su	3:15-4:00p	3/7-4/4	\$72
03	Su	3:15-4:00p	4/11-5/9	\$72
04	Su	3:15-4:00p	5/16-6/13	\$72

SPRING WEEKNIGHT SOCCER CLINICS **NEW!**

We've partnered with Bainbridge Island Football Club to bring you some fun spring soccer options. Spring soccer, for kindergarten through 8th graders, allows players the opportunity to continue playing with old friends and new in a fun community-based environment. BPP **CONTRACTOR**

Grades K-2

112310-01	MW	4/19-6/9*	3:30-4:15p	\$150
-----------	----	-----------	------------	-------

Grades 3-4

112312-01	MW	4/19-6/9*	4:30-5:30p	\$150
-----------	----	-----------	------------	-------

Grades 5-8

112313-01	MW	4/19-6/9*	6:00-7:00p	\$150
-----------	----	-----------	------------	-------

*No class 5/31

TENNIS

AFFORDABLE TENNIS AND PICKLEBALL FOR ALL

Tennis lessons are held on the Bainbridge High School tennis courts if the weather permits. They are held in the Bainbridge High School Lower Gym if the weather does not. Pickleball lessons are held on the Battle Point Courts if the weather permits. They are held in the Bainbridge High School Lower Gym if the weather does not.

PICKLEBALL 101 FOR KIDS **NEW!**

Ages 6-14. Come play the game that was invented right here on Bainbridge. Pickleball is easy to learn and fun to play. All levels of fitness and skill welcome. Paddles available for use but if you have your own please feel free to bring it. BPP Courts or HSLG

112711-01	Su	10:45-11:30a	1/24-2/28	\$72
02	Su	10:45-11:30a	3/7-4/4	\$72
03	Su	10:45-11:30a	4/11-5/9	\$72
04	Su	10:45-11:30a	5/16-6/13	\$72

ROOKIES

Ages 6-10. For kids just getting started with tennis. Rookies Red Ball 1 and Rookies Red Ball 2 are the first level of the Bainbridge Island Metro Park & Recreation District Tennis Pathway. Ball: Low-compression RED. Court Size: Free-form. Racquet Length: 19"-21". BHS Courts or HSLG

112708-01	Su	12:15-1:15p	1/24-2/28	\$80
02	Su	12:15-1:15p	3/7-4/4	\$80
03	Su	12:15-1:15p	4/11-5/9	\$80
04	Su	12:15-1:15p	5/16-6/13	\$80

ADVANCED ROOKIES **NEW!**

Ages 8-11. Perfect for players who have basic skills gained from our Red Ball Program and others with rally skills looking to move towards game play. Here we will use either Orange, Green or Yellow balls as appropriate to the class dynamic and skill level. BHS Courts or HSLG

112704-01	Su	1:45-2:45p	1/24-2/28	\$80
02	Su	1:45-2:45p	3/7-4/4	\$80
03	Su	1:45-2:45p	4/11-5/9	\$80
04	Su	1:45-2:45p	5/16-6/13	\$80

YOUTH

TEEN TENNIS

Ages 12-18. This is a great place for teens looking to learn tennis, or for those players just looking to start tournaments at the Challenger level or considering trying out for the high school team. BHS Courts or HSLG

112721-01	Su	4:30-5:30p	1/24-2/28	\$80
02	Su	4:30-5:30p	3/7-4/4	\$80
03	Su	4:30-5:30p	4/11-5/9	\$80
04	Su	4:30-5:30p	5/16-6/13	\$80

PRIVATE, SEMI-PRIVATE AND GROUP TENNIS LESSONS

Private lessons at an affordable price for all that want to improve their game. Our Park District Tennis staff will help you or your kiddo learn and polish your game. Schedule your private, semi-private or group lessons on the weekends. Lessons are inside in the Bainbridge High School Lower gym or outside on the Bainbridge High School Tennis Courts. Email our tennis pro Jennifer Shorr for more information at jennifers@biparks.org.

112799-01	Private Lessons: 1 hour 1 player = \$55			
02	Semi-Private Lessons: 1 hour 2 players = \$33 each			
03	Group Lessons: 1 hour 3-4 players = \$28 each			
04	Private Lessons: Private Lessons: 10 pack of 1 hour lessons = \$495 (10 % off)			
05	Private Lessons: 5 pack of 1 hour lessons = \$261.25 (5% off)			
06	Semi-Private/Group Lessons: 10 pack of 1 hour lessons = \$297 (10% off)			
07	Semi-Private/Group Lessons: 5 pack of 1 hour lessons = \$156.75 (5% off)			

ROCK CLIMBING

Emphasizing strength, endurance, balance, and flexibility, rock climbing is more than just a workout: it challenges your mind and your body. All climbing programs are facilitated by experienced instructors from Insight Climbing and Movement. Registration deadline for most climbing programs is three days before begin date. For questions about refunds, please see page 4.

YOUTH INTRO TO CLIMBING

This climbing series is designed for both new and experienced young climbers. Kids will play games and climb on top-rope on our 38-foot walls, and on the shorter walls in our bouldering room. The climbing gym is the ultimate playground! Climbing is a full-body activity and a fun way for kids to get active and challenge themselves with our experienced climbing instructors. Kids will have fun and develop coordination and confidence in a safe and supportive environment. **CONTRACTOR**

Ages 4-6

131989-01	T	3:00-4:00p	1/12-1/26	\$87
02	T	3:00-4:00p	3/2-3/30	\$144

Ages 7-12

03	M	3:00-4:00p	1/11-1/25	\$87
04	W	3:00-4:00p	1/13-1/27	\$87
05	M	3:00-4:00p	3/1-3/29	\$144
06	W	3:00-4:00p	3/3-3/31	\$144

MID-WINTER BREAK CAMP

Ages 7-12. Stay active during the mid-winter break at rock climbing camp! Activities include bouldering, top rope climbing, games and climbing technique from our experienced climbing instructors. For new or experienced climbers. Please wear comfortable clothing to move and climb in, and bring a snack and water bottle each day. **CONTRACTOR**

131996-01	M-F	9:00a-12:00p	2/15-2/19	\$225
-----------	-----	--------------	-----------	-------

SPRING BREAK CAMP

Ages 7-12. Stay active during spring break at rock climbing camp! Activities include bouldering, top rope climbing, games and climbing technique from our experienced climbing instructors. For new or experienced climbers. Please wear comfortable clothing to move and climb in, and bring a snack and water bottle each day. **CONTRACTOR**

131998-01	M-F	9:00a-12:00p	4/5-4/9	\$225
-----------	-----	--------------	---------	-------

PROGRAMS FOR TEENS AGES 13-17

YOUTH

MOUNTAIN BIKING

Come explore some of the best mountain biking Washington has to offer with us! Rides are geared towards group ability. Qualified instructors and trip leaders will work to expand riders' skill sets, maintain a focus on safety, and showcase a variety of great trails to mountain bike.

FAQS

General — A detailed email will be sent out approximately a week before the start of each program, with information on where to meet, what to bring, weather forecast, medical waivers, emergency contacts, and more.

Questions? Contact Sully Mynatt, Mountain Biking Program Coordinator at sullym@biparks.org or Spencer Nicholas, Mountain Biking Program leader at spencern@biparks.org.

Equipment — Participants must have a working mountain bike that is of suitable size, has gears to be able to go up and down medium grades of trail, functional brakes, and a properly fitting biking helmet. Please do not show up with bikes that have skinny road tires, a one- gear single speed, or major mechanical issues. Staff reserve the right to not allow participation if a bike is deemed to be unfit, non-functional, or if staff have safety concerns.

Bike Check — Staff strongly recommends that your rider's bike be inspected and tuned up by a professional bike mechanic 1-2 weeks before their first program of the season. Afford several days to ensure your rider's bike will be ready for pick-up. On Bainbridge, both BI Cycle and Classic Cycle are great bike shops that can help.

Equipment — Participants are responsible for providing their own personal clothing and equipment, but our Outdoor Gearbank has a select number of District mountain bikes (24" or 26" tire) that are available to borrow for free. Please contact Sully Mynatt, Mountain Biking Program Coordinator at sullym@biparks.org or Spencer Nicholas, Mountain Biking Program leader at spencern@biparks.org at least two weeks prior to needing a mountain bike in order to check availability and to allow for scheduling.

Physical Fitness — Participants need to be physically fit for each ride's unique challenges. Terrain and trails vary, please refer to the "Trail Difficulty Rating System." The Park District reserves the right to require a doctor's note to clear a participant for participation.

Program Prerequisites — Some of our mountain biking programs have program prerequisites listed in the program description. We list prerequisites to ensure that our participants are going to be in the program that is correct for their experience, riding ability, age, and more. The prerequisites are meant to help make sure participants are having fun, becoming better riders, and not riding above their ability level. Please contact Sully Mynatt, Mountain Biking Program Coordinator at sullym@biparks.org or Spencer Nicholas, Mountain Biking Program leader at spencern@biparks.org if you have any questions regarding the prerequisites.

Registration Deadlines — Registration deadline is three days before program start date. This allows us to effectively communicate with participants about any needs we can help accommodate as well as ensure each trip is a good fit.

Refunds — For questions about refunds, please see page 4. If weather or road closures cancel a trip, a pro-rated credit will be refunded for the missed day.

TRAIL DIFFICULTY RATING SYSTEM

Sections of the trail may be easier or more difficult than the criteria listed below. For questions regarding a specific program, contact the program staff.

○ **(Easiest)** — Small hills and generally flat, smooth/paved terrain, few to no avoidable obstacles such as rocks and roots. Suitable for newcomers to biking.

● **(Beginners)** — Rolling hills. Varied terrain including dirt and gravel. Avoidable obstacles such as rocks and roots, few to no unavoidable obstacles such as large roots. Suitable for beginner mountain bikers.

■ **(Intermediate)** — Steep hills. Challenging terrain that may include loose dirt and gravel. Avoidable obstacles such as rocks and roots. Unavoidable obstacles that riders may need to walk over such as drops and large roots. Suitable for riders with previous mountain biking experience.

◆ **(Advanced)** — Technical, long, and steep hills. Challenging terrain that may include loose dirt, gravel, sand, and rock. Difficult, unavoidable obstacles such as rocks, drops, and large roots. Suitable for riders with lots of previous mountain biking experience.

YOUTH

PRE-PROGRAM EVALUATIONS

Ages 5-18. Program evaluations are run on a case-by-case basis and are scheduled based on your availability as well as our instructors' availability. Please reach out to Spencer Nicholas at spencern@biparks.org to set up a date and time for the pre-program evaluation. We want to make sure that your rider is in the program that best suits them. This includes not only similar age groups, but also riding ability, terrain, and physical difficulty. This is crucial to our programs because it ensures that everyone is in a program that is fun, sustainable, and provides the right amount of challenge and progression. In order to establish these placements, our rider evaluations provide a safe, comfortable way for us to help find the program best suited to your rider. We are happy to chat over the phone or via email; however, the best possible way for us to place your rider in the correct program is through an evaluation ride. Evaluations will be one hour, one-on-one rides with an experienced MTB program instructor and will provide a fun way for us to ensure their enjoyment in the coming months. Meets at Grand Forest West.

131943-01 TBA TBA \$40/hour

TINY TRAILS CONTINUED ○

Ages 5-7. The Tiny Trails program is our beginner program for mountain bikers. This program is a great way for kids to learn what mountain biking is all about. Throughout the week we will cover foundational skills including effective starting/stopping, braking, and shifting. As we move through the coming weeks, we will begin to introduce our riders to climbing over obstacles, slightly rougher terrain, and more. We'll also play a number of bicycle-oriented games including slow races (challenging riders to go as slow as possible), relay races, and obstacle courses, all to help continue to develop fundamental bike handling skills. BPP

131951-01	W	3:00-4:30p	1/27-2/17	\$150
02	W	3:00-4:30p	2/24-3/17	\$150
03	W	3:00-4:30p	3/24-4/21	\$150
04	W	3:00-4:30p	4/28-5/19	\$150
05	W	3:00-4:30p	5/26-6/9*	\$125

*3-Week Program

MTB CLUB - MONDAYS AT STOTTLEMEYER ■◆

Ages 10-14. Explore 6,000 acres of some of the best mountain biking terrain west of the Cascades! Participants' skills will improve each week as we ride incredible single track, learn how to negotiate obstacles, jumps, cut through mud, and explore the terrain. Program meets at the Stottlemeyer trailhead in Poulsbo.

131949-01	M	1:45-5:15p	2/22-3/15	\$260
02	M	1:45-5:15p	3/22-4/19	\$260
03	M	1:45-5:15p	4/26-5/17	\$260
04	M	1:45-5:15p	5/24-6/14	\$260

MTB CLUB - TUESDAYS ON B.I. ●

Ages 7-10. Get ready to hit those trails! This weekly riding group is built for young riders who love to use their mountain bike. We will ride and explore trails in the Grand Forest, Hilltop, and Battle Point areas. Focus of this Tuesday group is less about instruction and more about enjoying the ride. Drop off is at Grand Forest East Parking area and pick up is at Grand Forest West on Miller Road.

131950-01	T	3:30-5:00p	2/23-3/16	\$150
02	T	3:30-5:00p	3/23-4/20	\$150
03	T	3:30-5:00p	4/27-5/18	\$150
04	T	3:30-5:00p	5/25-6/15	\$150

MTB CLUB - WEDNESDAY NIGHT RIDES ■◆

Ages 9-13. Come experience the thrill of the Grand Forest's deserted trails at night, seeing only what your headlamp illuminates. Filled with whoops and hollers, this is addictively fun riding at its best. Bike lights are available to borrow on a limited basis. Meet at East Grand Forest (Mandus Olson), pick up at Grand Forest West on Miller Road.

131958-01	W	5:15-6:45p	2/24-3/17	\$150
02	W	5:15-6:45p	3/24-4/21	\$150
03	W	5:15-6:45p	4/28-5/19	\$150
04	W	5:15-6:45p	5/26-6/9*	\$113

*3-Week Program

PORT GAMBLE GRAVITY CAMP ◆◆

Ages 11-15. Gravity Camp is currently our most advanced instructional mountain bike clinic. It is designed for riders that are already very confident on a mountain bike and want to pursue more challenging trails, higher speeds, and more intimidating obstacles. This program is not for beginning riders! The goal of Gravity Camp is to provide insight and technical advice on mountain biking technique, body positioning, and control in order to build confidence on the bike. Skill progression will include high-speed braking, jumping, dropping, steep sections and navigating rough, rocky terrain. Prerequisites: instructor approval or pre-program evaluation. Please contact Spencer Nicholas at spencern@biparks.org Program meets at Stottlemeyer entrance in Port Gamble or Poulsbo.

131940-01	Sa	9:00a-1:00p	3/6	\$90
02	Sa	9:00a-1:00p	3/20	\$90
03	Sa	9:00a-1:00p	4/3	\$90
04	Sa	9:00a-1:00p	4/17	\$90
05	Sa	9:00a-1:00p	5/1	\$90

YOUTH

INTRO TO TRAIL RIDING ○

Ages 9-13. This introductory program is great for beginners and focuses on building confidence on the bike as well as continuing to work on fundamental mountain bike skills for those who are not as familiar with our MTB programs. It is designed for everyone from first time mountain bikers looking for a safe, comfortable way to get out on the trails without the pressures of an experienced group, to those slightly more experienced riders looking to work on their skills. This program also serves as a prerequisite to our MTB club rides for new riders in order to ensure that all our riders are comfortable and confident on their bikes. Meet at Grand Forest West.

131941-01	Th	3:00-5:00p	1/28-2/18	\$175
02	Th	3:00-5:00p	2/25-3/18	\$175
03	Th	3:00-5:00p	3/25-4/22	\$175
04	Th	3:00-5:00p	4/29-5/20	\$175
05	Th	3:00-5:00p	5/27-6/10*	\$175

*3-Week program

ONE-ON-ONE MTB DEVELOPMENT

Ages 5 and up. This program is designed for riders of any age or skill level, from brand new riders to seasoned veterans, looking for one-on-one MTB instruction. This program will cater to your rider and will be designed around their riding abilities and goals. Less experienced riders can enroll to learn fundamental skills and bike control in a low-stress, relaxed environment. More advanced riders will be given the option to focus on more advanced riding skills, bike control, and progressing toward riding more aggressive terrain in a format that allows personalized, instructional feedback from an experienced mountain bike coach. Location TBD.

131944-01	Sa	8:00-10:00a	2/27	\$90
02	Sa	10:00a-12:00p	2/27	\$90
03	Sa	12:00p-2:00p	2/27	\$90
04	Sa	8:00-10:00a	3/13	\$90
05	Sa	10:00a-12:00p	3/13	\$90
06	Sa	12:00p-2:00p	3/13	\$90
07	Sa	8:00-10:00a	3/27	\$90
08	Sa	10:00a-12:00p	3/27	\$90
09	Sa	12:00p-2:00p	3/27	\$90

MTB ADVENTURE CAMPING ◆

Ages 9-12. Designed for riders who have tackled Monday's Stottlemeyer program or MTB Camp 3.0 and want more. We'll ride 6.5 miles each day along an old forest road near the Carbon River and then wind our way down to our camp at the Ispat Campground. From there, we will set up camp for the night. You will need to bring a sleeping bag, sleeping pad, tent, and clothes for camping and mountain biking, a good working bike, and helmet. Food is provided and the Park District has some gear you can borrow. See FAQs for details. Meet at trailhead on 5/15. Instructor will provide detailed driving directions.

131945-01 SaSu 9:00a-3:15p 5/15-5/16 \$325

WILDERNESS PROGRAMS

Backcountry veterans and newcomers alike will find value in our wilderness programs. From classroom-based classes to professionally guided day hikes, we have something for every age and skill level! Check out page 29 for more information about our wilderness programs.

SUMMER CAMP IDEAS

The Park District works on summer camp season year around. If you have an idea you would like to see developed for a youth summer camp, let me know! Send your ideas to shannon@biparks.

TEEN PROGRAMS

Please look for additional information online at www.biparks.org/teen-center about school work support and tutoring opportunities beginning on September 2.

TEEN CENTER

TEEN CENTER LOCATION

The Teen Center is located at the Aquatic Center in Meeting Room B and C. Our main entrance is on the side of the building under an awning, or you can access us through the glass door in the main lobby. The address is 8521 Madison Avenue, Bainbridge Island.

We provide a safe space for teens to connect, become leaders, learn, play, hang out, and make a difference.

We're open during the entire year. Come be a part of the Teen Center and make your mark. Stop by any afternoon to check out the activities. We have a pool table, foosball table, ping pong, air hockey, board games, X-box, and room just for relaxing. Food and/or drinks will be provided with some of the planned activities. It's a fun place to hang! (Available activities may differ depending on current phase and safety guidelines.)

For teens of middle and high school age.

HOURS OF OPERATION

Tuesday-Thursday 3:00-6:00p

Friday 3:00-8:00p

Mid-Winter Break Hours: (2/16-2/19) 3:00-7:00pm

Spring Break Hours: (4/6-4/9) 3:00-7:00pm

Closed

Saturday, Sundays, Mondays, and 1/1, 1/18, 2/15, and 5/31

At staff's discretion and due to participation, the teen program hours may change for closing earlier or later.

FOLLOW US ON FACEBOOK
BAINBRIDGE ISLAND METRO
PARK & RECREATION DISTRICT
#BIMPRDTEENCENTER

CONTACT US: RAGNAB@BIPARKS.ORG

Fun Activities! Join us for...

Social Study Time

We have multiple tables and study areas available if you feel the need to catch up on schoolwork away from home. All safely socially distanced, but still closer to friends than through a computer screen. Staff available for questions, venting frustrations to, and help with brainstorming... though we make no promises to have all the answers. Free to drop in for, and FREE WIFI as always.

Available during any of our open hours. FREE

UNPLUGGED Day!

The last Friday of every month we are unplugged! No video games, no computer — no CELL PHONES! You can do it, we promise. The alternatives will be fun and tasty!

F 3:00-8:00p 1/28, 2/25, 3/25, 4/29, 5/27 FREE

National Bean Day

Beans rule! Guess how many beans are in the jar and win a prize!

Plus, bean-related trivia and single serving snacks. 1/6

National Compliment Day

Brighten someone's day by paying them a compliment! We'll be painting compliment rocks and adding to our compliment jar for those who need a smile in the future. 1/22

Valentine's Day Card Making Week

Come make Valentine cards for family, friends, or a community organization with us! Staff will be delivering them to the organization of your choice on Valentine's Day. 2/9-12

Random Acts of Kindness Day

What does kindness mean to you? We'll talk about small ways we can bring kindness to the world and share stories of how kindness changed our view on something. Add creative ideas or compliments to our kindness jar. Treats Included! 2/17

Tortilla Chip Day

A tasty day indeed! Join us for chip trivia and prizes you can eat! We will have individual take-home kits so you can make your very own custom nachos! 2/24

National Be Heard Day

WE ARE LISTENING! Come tell us what's on YOUR mind. So important, we're making it two days! 3/4 and 3/5

Pi Day

How many numbers in Pi do you know? It may be a few days late, but if you recite the most you can win a prize anyway! (High probability said prize will be pie of one sort or another.) 3/16

National Walking Day

Let's walk it out! Do you walk for fun? Or just to get from one place to another? Help us create a teen walk-about guide for the island. Toll for playing video games today — walk around the building first! 4/1

TEEN PROGRAMS

Jellybean Day

How many flavors are there!? Who invented the Jellybean? What is the world record for most Jellybeans in a human's mouth? Answer our trivia questions right, and you could win your own Jellybean prize! 4/22

May the Fourth Be With You

Join us for Force trivia and fun treats! 5/4

Chocolate Chip Day

Get the lowdown on how these tasty morsels came to be — and yes, you'll get to take some home too! 5/14

National Best Friend Day

Bring your bestie and play some games. Prizes for the winners of our mini-doubles pool and air hockey tournaments! 6/8

Last Day of School!

Come by and celebrate the start of summer break!! Sign our wall, get pics with your friends at our photo booth, grab bags of treats to take home. We hope you had an awesome year and look forward to seeing you over the summer! 6/16 (date subject to change)

TEEN FUN

WALKABOOK

Help us fill up our bookshelf! We'll meet at the Teen Center and walk on down to Eagle Harbor Book Co. Once there, it's up to you to pick out what book you would like to see on our shelf! Comedy, history, fantasy, mystery — it's your call! Once we've trekked back up to the Teen Center with our new books, we'll have treats for you to take home. Email ragnab@biparks.org to reserve a spot and get a permission slip.

F 4:00-6:00p 5/12 FREE

NOT YOUR AVERAGE SCAVENGER HUNTS!

Teen Center to Waterfront Park

Ages 13-18. Follow clues given by our Teen Center staff as we adventure all the way from the Aquatic Center, through parts of downtown Winslow, to relax at Waterfront Park for a picnic lunch, and then back to where we began. Receive fun prizes and tasty single serving treats along the way! Please wear comfortable walking shoes and sunscreen and bring a light backpack with lunch and a water bottle.

172625-05 Sa 3:00-6:00p 5/20 \$25

CHECK OUT THE AFTER-SCHOOL E-SPORTS CLUBS ON PAGE 13

CHECK OUT THE POTTERY CHOICES ON PAGE 15

DID YOU KNOW?

TEENS AGE 16+ MAY REGISTER FOR ANY ADULT POTTERY CLASS OR WORKSHOP!

BIRTHDAY RENTALS!*

That's right, you can rent the Teen Center for your birthday party! Celebrate your awesome day playing pool, foosball, air hockey, and ping pong. We also have an Xbox One (some games provided, or bring your own!).

For pricing, check out our website biparks.org/teen-center/, or contact ragnab@biparks.org

***Party rentals will again be available when Kitsap County is in Phase 3 and/or the guidelines allow us to provide this opportunity again. Participants will need to follow all current social distancing, wear masks, and other health guidelines.**

SERVICE

TEEN VOLUNTEER OPPORTUNITY

(2 spots available). Add to your college resume! We are always looking for creative teens to help design the next year's program — what activities would YOU want to see offered in the Park District catalog Teen Center section? This is a great opportunity to make your ideas reality.

PARK DISTRICT VOLUNTEER OPPORTUNITIES

Need volunteer hours for your school requirements? Just want to get involved with something fun? There may be opportunities for you to volunteer this winter and spring.

Contact Emily Swift at emily@biparks.org or 206.842.2306 #129 for more information or to get involved.

CHECK OUT OUR OTHER PROGRAMS OFFERED FOR TEENS. LOOK FOR THE PURPLE ☆ IN THE CATALOG.

YOUTH & ADULT

WHAT ARE CONTRACTOR CLASSES?

These are programs/activities which the Park District contracts to provide instructional services through an agreement with a private business. Contractors are responsible for their own employees, class curriculum, insurance and license requirements, and other conditions the Park District may stipulate. Contractor classes are clearly marked in this catalog at the end of each class description with "CONTRACTOR."

PARENT / CHILD ART
SEE PAGE 14

WILDERNESS PROGRAMS

**"The farther one gets into the wilderness,
the greater the attraction of its lonely
freedom." —Theodore Roosevelt**

Remote, rugged, undeveloped. Wilderness is a land heritage that is uniquely American. With passage of the Wilderness Act of 1964, Americans chartered a new course in world history to preserve and protect some of the country's last remaining wild places. The United States was the first country in the world to designate wilderness areas through law. In the words of Pulitzer novelist Wallace Stegner: "Something will have gone out of us as a people if we ever let the remaining wilderness be destroyed." Come join us and experience our unique wild heritage.

FAQS

General — Our wilderness trips offer one-of-a-kind experience, rewarding participants with the very best that the backcountry has to offer. A detailed email will be sent out approximately a week before the start of each program, with information on where to meet, what to bring, weather forecast, medical waivers, emergency contacts, and more.

Trip Leaders — Our trip leaders are Wilderness First Responder or Wilderness EMT trained professionals, who bring a wealth of backcountry medical knowledge, years of outdoor experience, and emergency response equipment on every hike. They are highly qualified, knowledgeable, and awesome to hike with.

The Outdoor Gearbank — Don't let a lack of gear stop you. Participants can use our equipment for free! Our Outdoor Gearbank has backpacks, mountain bikes, tents, sleeping pads, snowshoes, rain gear, and much more available to borrow for free.

Physical Fitness — Participants need to be physically fit for each trip's unique challenges. Mileage is round-trip, terrain and trails vary. The District reserves the right to require a doctor's note to clear a participant for participation.

Pricing — An incredible value for the amount of time, preparation, and quality expertise that go into each trip. Pricing includes trip leader, guiding time, gear, permits, and emergency response equipment. The Wilderness

Day Hikes have a special progressive discount that's applied on all hikes and reset each calendar year.

Equipment — Participants are responsible for providing their own personal clothing and equipment, but our Outdoor Gearbank may have items that can be borrowed for free. Inquire with your trip leader so they can help you get set up for success.

Passes and Entrance Fees — Participants are responsible for having the appropriate recreation pass or paying their own entrance fees on our Wilderness Day Hikes. Please see the specific trip descriptions for information on which pass is required for the trip. Northwest Forest Passes, National Park Passes, or interagency passes can be purchased online at store.usgs.gov/recreational-passes. Discover Passes can be purchased online at store.discoverpass.wa.gov. Entrance fees can be paid at the ranger station the day of the trip.

Registration Deadlines — Registration deadline is three days before program start date. This allows us to effectively communicate with participants about any needs we can help accommodate as well as ensure each trip is a good fit. It is helpful and saves time to have participant waivers, medical information, and other forms turned in beforehand. The District reserves the right to require a doctor's note to clear a participant for participation.

Refunds — For questions about refunds, please see page 4. If weather or road closures cancel a trip, a pro-rated credit will be refunded for the missed day.

Questions? Contact Ranger Sciacca, Wilderness Program Coordinator, at rsciacca@biparks.org.

YOUTH & ADULT

WILDERNESS DAY HIKE **NEW HIKE!**

Ages 10 and up. Come explore the great outdoors! We'll visit some of the most beautiful spots around — lush river canyons, open wildflower meadows, breathtaking ridge top views, and sparkling alpine lakes. Meet at SHP, usually at 8:00a; most trips return 6-8pm. Mileages are round-trip. Participants are responsible for their own transportation to and from the trailhead. Participants under 14 must be accompanied by a parent or guardian. For questions about refunds, please see page 4.

HIKE MORE, SAVE MORE!

Pick dates according to what works for your own schedule! For every hike after the first, a stacking discount will be applied, counting towards all hikes for the remainder of the calendar year.

1st hike = \$90; 2nd hike = \$85; 3rd hike = \$80; 4th hike = \$75; 5th+ hike = \$70			
131909-01	Su	1/31	Interpretive Snowshoe at Hurricane Ridge
02	Su	2/7	Interpretive Snowshoe at Hurricane Ridge
03	Su	2/28	Steeple Rock Snowshoe
04	Su	3/7	Lake Angeles Snowshoe
05	Su	4/18	Lower Big Quilcene River
06	W	4/28	Lower Gray Wolf River
07	Su	5/16	Duckabush River
08	F	5/28	Hidden Beach

DAYHIKING

Explore your outdoors, out
and back in a day.

INTERPRETIVE SNOWSHOE AT HURRICANE RIDGE

~3 mi.

~400ft elev. gain

This beginner- and family-friendly trip is a perfect introduction to snowshoeing. First, we'll try the snowshoes on different surfaces during a guided interpretive walk through Hurricane Ridge's gladed woods. Participants will learn about trees — their winter adaptations, relationships with fungi, effects on the air and humans, and more. After lunch, we'll snowshoe on a groomed trail to a viewpoint atop a snowcapped ridge. Trip meets at 7am. Drive is 2:15, all on pavement. Must carry chains. National Park Pass, interagency pass, or fee required.

STEEPLE ROCK SNOWSHOE

~5mi.

~800ft elev. gain

From Hurricane Ridge, head away from the crowds and groomed trails for big views, deep snow, and a great sense of solitude. This intermediate level trip features spectacular views of the Strait of Juan de Fuca and snow-capped Olympic mountains. Trip meets at 7am. Drive is 2:15, all on pavement. Must carry chains. National Park Pass, interagency pass, or fee required.

LAKE ANGELES SNOWSHOE

~7mi

~2,300ft elev. gain

This well-graded trail climbs steadily through thick forest to reach its spectacular destination, Lake Angeles. Thousand-foot cliffs encircle the lake with, ice and snow packed into every crevice, and waterfalls struggle to free themselves from winter's icy grip. Well worth the hard work to get there! Drive is 1:45, all on pavement. No passes or fees required.

LOWER BIG QUILCENE RIVER

~10 mi.

~800ft elev. gain

This trail features several miles right alongside the river, offering countless views of its twists and turns. Along the way we'll see old growth groves, charming camps, and cross several huge bridges. Drive is 1:20, including 3.5 miles on gravel. Northwest Forest Pass or interagency pass required.

LOWER GRAY WOLF RIVER

~7 mi.

~1300ft elev. gain

We'll wind our way alongside the Gray Wolf River, a beautifully clear stream, as it peacefully flows through a canyon cut out of pillow basalt. This area is drier than most places in the Olympics, and the flora is subtly different, with thistles, lowland Indian paintbrush, and bunchberries. Drive is 1:20, including 3 miles on gravel. No passes or fees required.

DUCKABUSH RIVER

~6 mi.

~1300ft elev. gain

Follow the quiet Duckabush Valley, where big maple and cottonwood trees will be spreading out new leaves! Soak in the views of a tall waterfall, visit the edge of a 2011 forest fire, and have lunch on a rocky overlook with incredible views of the valley. Drive is 1:20, including 2.5 miles on gravel. Northwest Forest Pass or interagency pass required.

HIDDEN BEACH

~7 mi.

~600ft elev. gain

Come visit this new state park before the crowds find it! The trail winds past leaning madronas, along old roads, and through a cool lush ravine to an isolated beach. We'll walk along the beach to Thompson Spit, enjoy views of Protection Island, and check out the sea life—there's an extremely low tide on this date! A good one to do with a guide, as there are many crisscrossing trails. Drive is 55 minutes, all on pavement. Discover Pass required.

YOUTH BOATING

From learning how to paddleboard to paddling with porpoises on the Puget Sound, our diverse offering of youth boating programs has something for everyone! See pages 45-46 for more information about our youth boating programs.

ADULT

WHAT ARE CONTRACTOR CLASSES?

These are programs/activities which the Park District contracts to provide instructional services through an agreement with a private business. Contractors are responsible for their own employees, class curriculum, insurance and license requirements, and other conditions the Park District may stipulate. Contractor classes are clearly marked in this catalog at the end of each class description with "CONTRACTOR."

ARTZONE NEW!

On Saturday, April 10, the Park District will host a free arts experience extravaganza to the community. For artists beginning to advanced and of all ages and interests, we've designed this awesome new event that includes the following activities at no charge:

- **Community Art Projects**
Intergenerational Mosaic Mural Project, all ages, no experience expected! Large Painted Musical Mural just waiting for your contribution!
- **Creativity Café**
Refreshments and live mellow music sets the mood for conversation.
- **Pop-up Art Show**
Bring a finished 2-D art piece you or your child has created. We have free matting materials and the expertise for you to mount your work for a professional presentation.

Running from 9:30a until 2:00p, the schedule will be available on our website and social media as the day approaches. Gather friends or the family and come check it out; drop in as your schedule permits! **No registration necessary.** SHC

ARTZONE EDUCATIONAL SAMPLER NEW!

Sylvia Carlton teaches an introductory teen-adult acrylic painting class from 10:00-11:30a during artZone. Geared for beginners, this class will introduce the basics and you'll leave with a completed, original acrylic masterpiece! All materials provided. Limited to the first ten registrants. SHC

166066-01 Sa 10:00-11:30a 4/10 \$10

ART AND CRAFT

KEEPSAKE CARDS

Never give an ordinary card again! Send something handcrafted instead. A handmade card reflects YOU — your style and personality! Learn how to create amazing interactive keepsakes that pop-up, flip, move, shake and slide. Each session is high on fun, creativity AND success. Facilitated by book artist Susan Callan, who will share innovative techniques, time-saving tips and little nudges to keep you thinking outside the box. Depending on Covid-restrictions, class will either be held online or in-person. Materials provided (home-delivered or in-class). SHC

566043-01 first Ts 1:00-4:00p 3/2, 4/6, 5/4 \$60

MO-FUN MOSAIC

The techniques of mosaic can be applied in an endless variety of ways — we'll begin with a garden stepping stones, and then you'll select your own project. Enjoy making one-of-a-kind treasures and making new friends. Great for folks with a creative itch but shy on artistic confidence — All materials are provided. SHC

166034-01 W 3:00-5:00p 2/3-2/24 \$60
02 W 3:00-5:00p 4/14-5/5 \$60

COLORING OUT LOUD

Bring color, fun and discovery into the winter season! Melissa McClain of *Sense of Mind Sensory Wellness Programs* and *melissa anne COLORS* combines artful play and self-discovery using a fun and easy drawing technique and an art journal. Engage your imagination and hone your creative thinking skills. This workshop is NOT about becoming an artist and NO art experience is expected. Best of all, have fun exploring new ideas with new friends! Materials included. SHC

166042-01 T 4:00-5:30p 2/2-2/23 \$75
02 T 4:15-5:45p 4/6-4/27 \$75

DRAWING

LIFE DRAWING

with Gregg Onewein

Open session for artists at any level who wish to improve their skills drawing and/or painting from life. A \$90 model fee is due at the first class which covers model expenses for the session. (For more info call Gregg Onewein at 206-842-0259.) DROP-IN STUDENTS WELCOME WITH A \$10 DROP-IN FEE plus \$15 model fee (paid at class). SHC

166914-01 F 9:30a-12:30p 4/16-5/28 \$40

I CAN DRAW with Jamie Brouwer

If you've ever envied folks with 'natural artistic ability', give us four weeks to convince you that drawing, just like any other subject, CAN be taught! Based on Betty Edwards book *Drawing on the Right Side of the Brain*, you'll learn techniques and exercises to tap your creative powers. NO EXPERIENCE NECESSARY! AQ

166904-01 F 6:00-7:30p 4/9-4/30 \$60

I CAN DRAW 2 with Jamie Brouwer

This is the second step on the I Can Draw series. In this class, we will examine the nature of light and shadow. Discover effective ways to add depth and dimension to your work and develop the skills of seeing like an artist in order to do so. Still lives and direct light sources will be our doorway to this study. Learn how to make your sketches more powerful and dramatic as they become convincingly three-dimensional! AQ

166903-01 M 6:00-7:30p 2/15-3/8 \$60
02 M 6:00-7:30p 5/10-5/31 \$60

PROGRAMS FOR TEENS AGES 13-17

ADULT

PAINLESS PERSPECTIVE WORKSHOP with Jamie Brouwer

Perspective CAN BE easy; but not every artist has learned the simple rules that make it so. Yes, this course begins with horizon lines, vanishing points, and an understanding of the eye-level impact on representational drawings. And yes, you'll practice how to place figures and objects in a drawing, depict interiors, and create shade and shadows. But this isn't a dry, technical class — Everything is broken down into engaging and fun exercises! No matter how little raw talent or experience you have, you'll find your drawings instantly more successful as basic perspective becomes second nature. AQ

166903-01 M 5:15-8:15p 3/22 \$40

SKETCHBOOKING with Anne-Marie Sargent

Creativity is the best tonic for the winter blues! This 'start-where-you-are' class will introduce you to sketchbooking — meet new friends that are just as timid about their art skills as you are! In section 01 you'll be learning entry-level drawing techniques and enhancing your ability to see shape, line, color, and shade with dry media — a Get-Started Kit provides all the supplies you'll need. Section 02 is more advanced and includes color theory, the joy of ink washes, the simple beauty of watercolor, and the surprises created from mixed media. You'll already have your sketchbook from the first course and you'll choose all other materials.

166933-01	W	5:15-7:00p	2/17-3/10	\$75	ONLINE
02	W	5:15-7:00p	4/7-5/12	\$65	SHC

FOR THE LOVE OF PAINTING with Sylvia Carlton

Start your painting journey or pick up where you left off. Weekly lessons will be taught to the class as a whole and tailored to everyone's needs. Some of the painting concepts to be covered are getting started, in-depth color, brushwork, importance of value, light/shadow, composition, edges, shapes, negative space, focal points, and more. There will be mini-demos and constructive painting assessment of each individual's work. This will be a fun painting class and a learning experience for all. This 10-week continuous class is 2 sessions. SHC

166927-01	T	9:30a-12:00p	1/19-2/16	\$165
02	T	9:30a-12:00p	2/23-3/23	\$165

PAINTING

ARTZONE EDUCATIONAL SAMPLER **NEW!**

Sylvia Carlton teaches a free teen-adult painting class from 10:00-11:30 during the artZone experience. Geared for beginners, this class will introduce the basics and you'll leave with a completed, original acrylic masterpiece. All materials provided. Limited to the first ten registrants! SHC

166066-01 Sa 10:00-11:30a 4/10 \$10

PAINTING 101 with Diane Crago

You've been learning to draw since the pandemic took hold — now put those skills toward learning how to paint. This class introduces you to acrylic color, and you'll be amazed how quickly you'll be able to take a flat line sketch to a convincingly three-dimensional, full value painting. Enjoy the in-person company of new friends as you enjoy the fun and freedom of being a beginner. SHC

166950-01 F 10:00-11:45a 4/16-5/21 \$80

PAINTING FROM LIFE, PHOTOS, AND INSPIRATION with Sylvia Carlton

Whether paintings are started outside or inside they are often finished in the studio. To help you achieve a finished painting we will cover all the decisions that go into a completed artwork: moving your ideas from thoughts and words to paint, choosing your subject matter, working from life or developing your own imagery from other sources. We'll reinforce the principles of design, including composition, color, value, space, depth, and focal point. All this will contribute to refining your own individual style. All painting levels welcomed. This 10-week continuous class is 2 sessions. SHC

166928-01	T	9:30a-12:00p	3/30-4/27	\$165
02	T	9:30a-12:00p	5/4-6/1	\$165

ADULT

WATERCOLOR BOLD AND EXPRESSIVE with John Adams

All levels welcome! You are invited to join this class that will focus on creating loose and colorful Northwest scenes and florals. Each class will begin with a painting demonstration, followed by individual instruction, while students work from the demo or an idea of their own. A full-time artist, John Adams is a signature member of the National and Northwest Watercolor Societies. www.johnadamsdesign.com SHC

CONTRACTOR

166915-01	Th	10:00a-12:00p	4/15-5/6	\$125
02	Th	10:00a-12:00p	5/13-6/3	\$125

PAINTING PARTIES with Diane Crago

You've heard about these popular events — You have a few sips, bolster your confidence, and learn how to paint! Consider yourself invited to our version of the Drink-and-Paint crazy! Bainbridge Brewery at Coppertop provides the atmosphere, and we'll provide high-success instruction and supplies (canvas board, brushes and paint). Explore new skills, have fun and enjoy the company of folks, just like you, looking for something fun and different! Bainbridge Brewery at Coppertop

166949-01	W	5:30-7:30P	4/28	\$60
02	W	5:30-7:30P	5/26	\$60

FUSED GLASS FUN

Ages 8 and up. This project is fun for all ages. If you aren't yet 18, you need to be enrolled along with an adult. Parents/grandparents and youth will work on projects side-by-side! All tool use, project supplies and firings are included. Instructor Julie Hews-Everett has been involved with art glass and artists of ALL ages for over 40 years. Classes are held at her studio, Island Spectrum Design Studio, in Fletcher Bay. Please call 206-780-0837 for directions or questions.

IT'S A BUG'S LIFE

What's more fun than designing never-seen-before creatures out of fused glass and wire? Participants will finish two projects over the course of this two-hour workshop. ISD **CONTRACTOR**

166418-01	Sa	10:00a-12:00p	5/15	\$80
-----------	----	---------------	------	------

ADAPTIVE RECREATION FOR ADULTS WITH SPECIAL NEEDS

The following classes are designed for teens and adults with disabilities.

POTTERY FOR PEOPLE WITH SPECIAL NEEDS

Students will work with clay using hand-building and wheel-throwing methods. The focus of the class is to work within each student's ability, teaching sound building structure and then letting each student's creativity take over and have fun with clay. Materials included in class fee. ED

122062-01	W	3:30-5:00p	2/3-2/24	\$82
02	W	3:30-5:00p	4/14-5/05	\$82

STAINED GLASS

STAINED GLASS with Julie Hews-Everett

Come learn the colorful art of stained glass. Julie Hew-Everett has been involved with art glass for over 40 years. All classes are held at her studio, Island Spectrum Design in Fletcher Bay. Please call 206-780-0837 for directions or questions. This small, individualized class will teach you the techniques to create beautiful stained glass works of art. All levels of experience welcome (especially beginners!) Class fee does not include tools or materials. Supplies are available for purchase from the instructor. ISD **CONTRACTOR**

166984-01	T	10:00a-1:00p	4/20-5/25	\$180
02	W	6:00-9:00p	4/21-5/26	\$180

POTTERY

CLASS FEES INCLUDE ONE
25 LB. BAG OF CLAY.
ADDITIONAL CLAY AVAILABLE
FOR \$25 PER BAG.

DAYTIME POTTERY M with Jeff Wofford CLASSES

These long-term morning classes are for people who want to focus on throwing on the wheel or hand-build with clay or a bit of both! Whether you are a serious beginner or a committed old hand, instructor/artist Jeff Wofford will keep your skills solidly progressing! 10 wks. ED

122050-01	M	9:30-11:30a	1/18-3/22	\$260
03	M	9:30-11:30a	3/29-6/7**	\$260

**No class 5/31

ADULT

CONTINUING STUDIO WORKSHOP TIME**

**Must be a current Eagledale pottery student

Make a day of it! Utilize the additional three hours of studio time to explore new tools and perfect skills introduced during class.

122051-01	M	12:00-2:00p	1/18-3/22	\$120
03	M	12:00-2:00p	3/29-6/7**	\$120

**No class 5/31

POTTERY W with Joy Miller

SPECIALTY CLASSES **NEW!**

These long-term specialty classes are for experienced folks who want to deepen their skills and understanding. Try something new to broaden your repertoire! Instructor/artist Joy Miller will introduce you to a new level of creativity through new techniques and materials for some wonderful outcomes! Includes all materials. 10 wks. ED

Color Clay Pottery and Hand building

122050-02	W	9:30-11:30a	1/20-3/24	\$300
-----------	---	-------------	-----------	-------

Paper Clay Hand building

04	W	9:30-11:30a	3/31-6/2	\$300
----	---	-------------	----------	-------

CONTINUING STUDIO WORKSHOP TIME**

**Must be a current Eagledale pottery student

Make a day of it! Utilize the additional two hours of studio time to explore new tools and perfect skills introduced during class.

122051-02	W	12:00-2:00p	1/20-3/24	\$120
04	W	12:00-2:00p	3/31-6/2	\$120

THURSDAY CLASSES

This class welcomes beginners as well as those with previous wheel and hand-building experience. Surface decorating techniques will be introduced as well as small form sculpture demonstrations. Individual projects welcome! 6 wks. ED

122048-02	Th	9:30-11:30a	1/21-2/25	\$164
04	Th	9:30-11:30a	3/4-4/15	\$164
05	Th	9:30-11:30a	4/22-5/27	\$164

STUDIO WORKSHOP TIME**

**Must be a current Eagledale pottery student

Add three hours of studio work time to your pottery class experience! Bring a lunch and stay to practice your growing skills under the staff's watchful eye.

122049-02	Th	12:00-3:00p	1/21-2/25	\$84
04	Th	12:00-3:00p	3/4-4/15	\$84
05	Th	12:00-3:00p	4/22-5/27	\$84

POTTERY SATURDAY with Studio Staff

MORNING CLASSES

Eagledale offers a Saturday morning class for all levels to enjoy! Lessons include both wheel-thrown and hand-building techniques, exploring texture and glazes. A variety of stoneware clay bodies for gas, electric and raku kilns. Emphasis on individual successes and fun! 7 wks. ED

122045-01	Sa	10:00a-12:00p	1/16-2/20	\$164
02	Sa	10:00a-12:00p	2/27-4/17*	\$188
04	Sa	10:00a-12:00p	4/24-6/19**	\$188

*No class or workshop 4/3

**No class 5/8 or 5/29

SATURDAY WORKSHOP TIME**

**Must be a current Eagledale student.

Stay for an additional two and a half hours to continue the work on your projects after the lunch break, with Stacy on hand for advice. 7 wks. ED

122046-01	Sa	12:30-2:30p	1/16-2/20	\$78
02	Sa	12:30-2:30p	2/27-4/17	*\$91
04	Sa	12:30-2:30p	4/24-6/19	**\$91

*No class or workshop 4/3

**No class 5/8 or 5/29

AFTERNOON CLASSES

To increase capacity during Phase 2 COVID-19 guidelines, Eagledale is offering a Saturday afternoon class for all levels to enjoy! 7 wks. ED

122045-05	Sa	3:00-5:00p	1/16-2/20	\$164
06	Sa	3:00-5:00p	2/27-4/17*	\$188

*No class 4/3

POTTERY T or TH with Elena Wendelyn & Joy Miller

CLAY INTRO SAMPLER

Make art part of your New Year! This short-term introductory class is especially for people who would just like to try their hand at pottery. From different types of clay to the function of various tools and studio equipment, you will sample hand-building construction, wheel throwing, surface decorating techniques, and glaze finishes in exploration of the possibilities of ceramic art! The experimentation and enthusiasm of instructor/artists Elena Wendelyn and Joy Miller will open your hands and mind to a world of colorful creativity. Includes supplies. 4 wks. ED

122044-01	Th	12:30-2:30p	1/21-2/11	\$95
05	T	9:30-11:30a	3/2-3/23	\$95
06	T	3:00-5:00p	3/2-3/23	\$95
07	T	9:30-11:30a	4/13-5/4	\$95
08	T	6:30-8:30p	4/13-5/4	\$95

ADULT

SATURDAY SKILL WORKSHOPS!

Expand your knowledge and skill with the art of pottery! Experience a variety of interesting workshops designed to appeal to adults who already work with clay. No need to be an Eagledale student — anyone is welcome. Use your own ware or adopt some of our “orphan” pieces to use. Emphasis on experimentation and exploration. Materials included. ED

SPRING BEACH PIT FIRING! with Eagledale Staff

We are doing it again! Join the fun of a day-long firing and go home with decorative smoke-painted pieces. It will also be a potluck; Fay Bainbridge Park lower hillside shelter and beach. Rain or shine — the pots don't mind!

122082-01	Sa	8:00a-3:00p	5/8	\$75
-----------	----	-------------	-----	------

FIGURATIVE CLAY SCULPTURE With Debbie Fecher Gramstad & Joy Miller

Figurative sculpture classes are designed for students with previous clay experience or completion of at least one session of the sculpture “Quick Start” program. Independent projects are encouraged. Since projects vary widely, clay is not included in class fee and must be purchased separately: Activity #122000-01 online.

TUESDAY INDEPENDENT SCULPTURE STUDIO WORKSHOP TIME**

**Must be a current Eagledale sculpture student.

These two and a half hour workshops have been set aside to support out sculpture students as we await Debbie's return, with Joy on hand for consultation.

122058-01	T	12:00-2:30p	1/19-3/2	\$114
04	T	12:00-2:30p	3/9-4/20	\$114

TUESDAY CLASSES

With the wealth of knowledge that instructor/artist Debbie Fecher Gramstad has in the world of sculpture and figurative art, students will explore their own ideas and tap into endless opportunities to create their own work. Individual projects encouraged! 7 wks. ED

122057-03	T	9:30-11:30a	5/11-6/22	\$168
-----------	---	-------------	-----------	-------

TUESDAY FIGURATIVE STUDIO WORKSHOP TIME**

**Must be a current Eagledale sculpture student.

Use these extra two and a half hours after lunch to really focus and work, with Debbie on hand for consultation.

122058-05	T	12:00-2:30p	5/11-6/22	\$114
-----------	---	-------------	-----------	-------

FRIDAY CLASSES

End your week (or start your weekend) with Figurative Clay Sculpture! Students will hone their skills with fun assignments that generate imagination and inspiration, as well as time to work independently. 7 wks. ED

122055-03	F	9:30-11:30a	5/14-6/25	\$168
-----------	---	-------------	-----------	-------

FRIDAY FIGURATIVE STUDIO WORKSHOP TIME**

**Must be a current Eagledale sculpture student.

Enjoy a lunch break, then continue working another two and a half hours after class. You'll be delighted at your progress!

122056-03	F	12:00-2:30p	5/14-6/25	\$114
-----------	---	-------------	-----------	-------

FLEXIBLE WORKSHOP OPTION

As a ceramic student or hobbyist, we know you're busy and that you appreciate some space in your schedule, so Eagledale Pottery Studio offers a flexible workshop option! Ten visits to any existing workshop for current-quarter students whenever you are available or able. Travel, have guests, make an appointment without missing time in the studio to finish your stuff. Check in with staff when you arrive. ED

Winter Flex Workshop

122047-02	days and times vary	1/16-3/13	\$150
-----------	---------------------	-----------	-------

Spring Flex Workshop

122047-03	days and times vary	3/20-6/5	\$150
-----------	---------------------	----------	-------

EVENING POTTERY with Joy Miller

These longer three-hour evening classes are designed to appeal to both beginning and advanced levels of ability. Lessons and work will include both wheel-thrown and hand-building techniques, exploring texture and glazes. Emphasis on individual success and fun. 7 wks. ED

EVENING CLASSES

122052-01	M	6:30-9:30p	1/18-2/22	\$236
03	M	6:30-9:30p	3/1-4/19*	\$272
05	M	6:30-9:30p	4/26-6/14**	\$272

*No class 4/5

** No class 5/31

SPRING EVENING STUDIO WORKSHOP TIME

122054-04	T	6:30-9:30p	5/11-6/22	\$126
-----------	---	------------	-----------	-------

ADULT

FRIDAY NIGHT CLAY PLAY! ★

with Katie Bonanno

Get out of the house and get your hands messy! Make something interesting, for keeps! These fun two-evening classes are designed to appeal to adults of any ability. Focus will include basic clay-handling techniques, exploring texture and glazes. A variety of stoneware projects for the electric kiln. These Friday evening experiences make a fun friends' night out, memorable date, or just some focused creative time for yourself. Led by instructor/artist/teacher Katie Bonanno. Materials included. Space is limited. ED

TOTALLY TILES!

Try your hand at making custom slab tiles! One-of-a-kind house numerals? Small signs with a favorite saying? Coasters?

122080-04	F	6:30-8:30p	3/5 & 3/19	\$48
-----------	---	------------	------------	------

YARD CHIMES & TOTEMS!

Try your hand at making yard art! Brighten your garden or deck with a colorful totem or set of wind chimes!

122080-02	F	6:30-8:30p	4/16 & 4/30	\$48
-----------	---	------------	-------------	------

PLANTER FUN!

Try your hand at making a whimsical planter! Make a container for herbs or some funky custom garden markers!

122080-03	F	6:30-8:30p	5/21 & 6/4	\$48
-----------	---	------------	------------	------

**SEE ALSO PARENT/CHILD CLAY PLAY
PAGE 15**

EDUCATED FEET DANCE CLASSES

The following classes are taught by certified instructor
Sheila Phillips of Educated Feet.

Classes are open to teens & adults, no partner necessary!

**PLEASE wear shoes kind to wood floors –
clean soles & leave no black marks!**

Contact sheila@educatedfeet.net or 206-842-3012

Info: <http://www.educatedfeet.net> **CONTRACTOR**

Held at Island Center Hall, 8395 Fletcher Bay Rd

SWING & ALL THAT JAZZ!

Nowadays, danced to a wide variety of music including upbeat retro & contemporary songs!

EAST COAST SWING!

Whether you like Rock, Blues, R&B, Country, or Big Band music, Swing is always in! Intuitive and not terribly structured, it's great for nightclubs, parties, weddings. Dancers love the arm-work involved with swinging, wrapping and turning their partners. SWING FAST, SWING SLOW! – Learn rhythm patterns to dance to slow, medium and fast music. Emphasis on lead & follow skills. A fun and versatile dance and a logical choice for beginners. Different patterns taught each series. ICH

166905-01	Th	6:00-7:15p	4/8-4/29	\$65
02	Th	6:00-7:15p	5/6-5/27	\$65

CROSS STEP WALTZ!

A modern version of popular Waltz, Cross-Step is easy to learn yet endlessly innovative. It travels and rotates like traditional waltz but the addition of the cross-step opens up a wide range of playful yet gracefully flowing variations. Relaxed style and satisfying for both beginners and experienced dancers. Different patterns taught each series. ICH

166906-01	Th	7:15-8:30p	4/8-4/29	\$65
02	Th	7:15-8:30p	5/6-5/27	\$65

LANGUAGE

SPANISH FOR BEGINNERS

Ages 18 and up. This class is designed for those with little or no previous experience in Spanish. The free online program "Duolingo" provides the basic curriculum for class as well as the chance to practice at home. Students will also buy two books: Easy Spanish Step-by-Step (\$13) and an easy reader (usually \$5-10 depending on text). We will use stories, music and conversation to build comfort with a new language. We address basic phonetics and grammar with abundant repetition. Section One is taught online, and Section Two is schedule for in-person instruction. **CONTRACTOR**

166952-01	W	9:20-10:50a	1/20-2/24	\$110	ONLINE
02	W	9:20-10:50a	4/14-5/19	\$110	SHC

ADULT

INTERMEDIATE CONVERSATIONAL SPANISH

Ages 18 and up. If you have studied some Spanish, this class will help you re-awaken your existing knowledge. We will use stories, music and conversation to refresh prior study and build new understanding. Depending on class interest, we will read stories, plays, or easy novels to build vocabulary and comprehension. We may purchase a book to read in this class, but price should be less than \$20. Section One is taught online, and Section Two is schedule for in-person instruction. **CONTRACTOR**

166953-01	W	11:00a-12:30p	1/20-2/24	\$110	ONLINE
02	W	11:00a-12:30p	4/14-5/19	\$110	SHC

SPECIAL INTEREST

ADULT SEWING QUICK START **NEW!**

Do something for yourself! In this evening "Quick Start" class, adults will have fun learning beginning sewing skills. You are welcome to bring your own machine for learning and practice or use the ones provided. No experience necessary. We'll even start with hand-sewing basics if needed. Let's get sewing! 4 wks. SHC

170220-07	T	6:30-7:30p	3/9-3/30	\$60
-----------	---	------------	----------	------

NATURE MUSE MEDITATION with Melissa McClain

Imagine a peaceful hour each week integrating the healing power of nature, your sense of adventure and meditation with the neurofeedback benefits of the Muse meditation headband. The Muse technology gives insight and access to what's going on inside your mind during meditation and helps you build a strong mindfulness skillset. We'll explore a different location on the island each week. Melissa McClain instructs. Five class meetings, no meditation experience required. Activity Level: Easy. Various Park Properties

166047-01	M	4:00-5:30p	5/3-5/31	\$70
-----------	---	------------	----------	------

WALKS ON THE WILD SIDE with Christina Doherty

Discover our local parks and trails as we illuminate the highlights of the season! Lifelong wanderers of all ages are welcome to explore the biodiversity of our local park system. Your guide-extraordinaire for these weekly walks will be Christina Doherty, a trained naturalist and Certified Interpretive Guide with the National Association of Interpretation. Learning through laughter is a great way to grow your

understanding of the land, and Christina's love of the natural world is as contagious as her wit. This class fills quickly! Various Park Properties
166045-01 M 10:00-11:30a 5/3-5/31 \$50

CANINE

Bainbridge Island Metro Park & Recreation District continues to be a dog friendly environment. Dogs are allowed in all District parks if they are on leashes unless in a designated off leash area (Strawberry Hill Park and Eagledale Park). The District promotes "Responsible Dog Ownership" which encourages dog owners to show respect for other park users, other dogs, and their own dogs. By practicing responsible ownership dog owners can positively impact everyone's experience in our public parks.

The District created the Dog Advisory Committee to oversee and develop off leash programs. The District and the Dog Advisory Committee encourage park users to enjoy District parks with their dogs. The District's Dog Advisory Committee (DAC) is a group of citizens and park officials that aims to create a model of

"Responsible Dog Ownership" in order to promote mutual respect, safety, and enjoyment for all park users. The DAC is tackling the challenging topic of off leash use of District parks. They work diligently to develop comprehensive programs to create opportunity, plan and implement educational programs, and monitor and adjust the enforcement program that allows all park users to enjoy their time in District Parks. It is the goal of the DAC and the District to create fun, safe parks where all park users show each other mutual respect.

To report a dog related issue, dial 911 and ask for Kitsap County Animal Control and Rescue. If you would like to know more about District leash policies or want to get involved in continuing to create positive solutions for dog owners, contact the Park District at 206-842-2302.

PROGRAMS FOR TEENS AGES 13-17

ADULT

VIBRANS DOG WORKS Mary-Lou Vibrans

Mary-Lou has been training animals most of her life. Since moving to Bainbridge Island she has volunteered for several rescue organizations including the Kitsap Humane Society and Rescue Every Dog. She has also trained several puppies and helped in training others for Summit Assistance Dogs. She is a graduate of the Karen Pryor Academy, a leader in non-aversive animal training. A self-proclaimed geek in the field of animal behavior she regularly attends conferences and seminars on animal behavior and training methods.

PUPPY 101

Ages 18 and up. This class is designed to help you get off to the right start with your new puppy. We will cover house training, crate training, and name recognition as well as the cues sit, down, come, wait, and leave it. Loose leash walking will also be introduced. How to improve vet visits will also be addressed. Supervised play time will be allowed if deemed appropriate by the trainer. Puppies should be between 14 weeks and 5 months of age at the start date of classes. Equipment: flat collar or harness and a 6-foot lead. No aversive equipment allowed. SHMG. **CONTRACTOR**

126116-01	Tu	9:30-10:30a	1/12-2/9	\$145
02	Sa	9:30-10:30a	1/9-2/20*	\$175
03	Tu	12:30-1:30p	2/16-3/23	\$175
04	Sa	12:30-1:30p	2/27-4/3	\$175
05	W	5:45-6:45p	3/31-5/5	\$175

*No Class 1/30

PUPPY ADVANCED NEW!

Ages 18 and up. Participants in this class will work to improve basic puppy manners like sit, down, stay and polite leash manners. We also cover some of the other aspects that are often overlooked like getting over fears and building confidence. Polite greeting, door manners, and not jumping up. Great for puppies 4 to 10 months of age. Only flat collar or harnesses and a 6-foot leash are allowed in class. SHMG. **CONTRACTOR**

126117-01	T	10:45-11:45a	1/12-2/9	\$145
02	Sa	10:45-11:45a	1/9-2/20*	\$175
03	W	5:45-6:45p	2/17-3/24	\$175
04	W	9:30-10:30a	3/30-5/4	\$175
05	Sa	10:45-11:45a	2/27-4/3	\$175
06	Sa	1:45-2:45p	4/10-5/15	\$175

*No Class 1/30

MANNERS 101 NEW!

Ages 18 and up. This class is geared towards older puppies (over 10 months of age) and dogs that need to enhance their basic skill level. Loose leash walking, crisp completion of requested behaviors, stationing, and polite behavior around strangers are just some of the behaviors that we will address in this class. Equipment: flat collar or harness and a 6-foot leash. No aversive equipment allowed. SHMG. **CONTRACTOR**

126124-01	Tu	12:30-1:30p	1/12-2/9	\$145
02	Sa	12:30-1:30p	1/9-2/20*	\$175
03	Tu	1:45-2:45p	2/16-3/23	\$175
04	Sa	9:30-10:30a	2/27-4/3	\$175
05	W	7:00-8:00p	3/31-5/5	\$175

*No class 1/30

MANNERS 201 NEW!

Ages 18 and up. Advanced skills for dogs that have all the basics but need some fine tuning. Good social skills when close to other dogs, long stays, drop in motion, and heel will also be introduced with distractions. Equipment: flat collar or harness and a 6-foot leash. No aversive equipment allowed. SHMG.

CONTRACTOR

126125-01	T	1:45-2:45p	1/12-2/9	\$145
02	Sa	1:45-2:45p	1/9-2/20*	\$175
03	W	7:00-8:00p	2/17-3/24	\$175
04	Sa	1:45-2:45p	2/27-4/3	\$175
05	T	10:45-11:45a	3/30-5/4	\$175
06	Sa	12:30-1:30p	4/10-5/15	\$175

*No class 1/30

RECALL I

Ages 18 and up. Wouldn't it be nice if your dog came to you each time that you called them? Using games, we will work to strengthen the bond that you have with your dog. There will be homework in this class, but it will be worth it. This class is open to dogs of all ages. Flat collar or harness and 6-foot leash required for class. SHMG. **CONTRACTOR**

126123-01	W	5:45-6:45p	1/13-2/10	\$145
02	T	9:30-10:30a	2/16-3/23	\$175
03	T	12:30-1:30p	3/30-5/4	\$175

RECALL II

Ages 18 and up. This is the next set of classes for anyone that has completed Recall I. We will build on the exercises learned in Recall I to strengthen your recall. This class is open to dogs of all ages. Flat collar or harness and 6-foot leash required for class. SHMG. **CONTRACTOR**

126119-01	W	7:00-8:00p	1/13-2/10	\$145
02	T	10:45-11:45a	2/16-3/23	\$175
03	T	1:45-2:45p	3/30-5/4	\$175

GROWLERS NEW!

Ages 18 and up. Is your dog grumpy when on leash and lunges, barks or growls at other dogs? Using non-aversive, University research-based training methods we will work to discover the reasons for this behavior and work together to solve the issue. Dogs may not be required to attend every class but there will be lots of homework. This class is open to dogs of all ages. Equipment requirements will be discussed during the first class. SHMG. **CONTRACTOR**

126120-01	Sa	3:00-4:00p	1/9-2/20*	\$175
02	Sa	3:00-4:00p	2/27-4/3	\$175
03	Sa	3:00-4:00p	4/10-5/15	\$175

*No class 1/30

AGILITY JUST FOR FUN

Ages 18 and up. This class is meant to give you an opportunity to learn some of the intricacies of the sport of Agility and how to do so in a safe way. We will work to strengthen basic cues and introduce working off leash with distractions. Your dog should already know basic cues and be ready to go on to more challenging activities. The tunnel, table and jumps will be introduced. Flat collar or harness and a 6-foot leash are allowed in class. SHMG.

CONTRACTOR

126121-01	Sa	9:30-10:30a	4/10-5/15	\$175
-----------	----	-------------	-----------	-------

ADULT

AGILITY BEYOND THE BASICS

Ages 18 and up. This class will be of interest to those who have completed Agility Just for Fun. We will be introducing the A-frame, teeter, dog-walk and poles. Foot work for the handler is also very important so be warned, there are dance steps in this sport for both you and your dog. Lots of off leash work and all outdoors. Flat collar or harness, 6-foot leash are allowed in class. No aversive equipment. SHMG. **CONTRACTOR**

126129-01 Sa 10:45-11:45a 4/10-5/15 \$175

ROCK CLIMBING

ADULT INTRO TO CLIMBING

Ages 14 and up. Get into the sport and lifestyle of rock climbing. All levels of fitness and experience are welcome in our Adult Intro to Climbing class. This three-hour class will teach you the fundamentals of climbing to take full advantage of the gym. Learn basic climbing technique and movement, learn to climb safely on your own, and belay (handle the ropes for) other climbers. Class includes gear and a FREE 2-Week Membership. **CONTRACTOR**

131997-01	T	5:00-7:45p	1/19	\$95
02	T	5:00-7:45p	3/2	\$95

SPORTS

EMPLOYMENT OPPORTUNITIES

- **Fitness/Exercise Instructors** – Virtual or In-Person
- **Tennis Instructors** – Teach private, semi-private and group lessons
- **Gym Supervisors** – Oversee our Small Group Open Gym Sports
- **Camp Supervisors** – Direct sports and activity camps

Do you have an idea for a class, league, clinic or camp you'd like to help the Park District offer? We are looking for new programs and new instructors so let us know about it. Email Julie Miller at julie@biparks.org.

Benefits of working with us: Paid staff training, free use of the Aquatic Center, employee discount on many District classes, and sick leave per WA state law.

RECREATION CONTRACTOR OPPORTUNITIES

Are you a fitness instructor that's been holding your classes outdoors? Are you looking for space to move your small group training indoors? Are you a coach or athlete wanting to share your knowledge of your sport? Come partner with us. We offer competitive rates for our Recreation Contractors. Contact Julie Miller for more information at julie@biparks.org or 206-842-2306 #114.

SMALL GROUP OPEN GYM SPORTS

Open Gym but in a new way! Reserve your spot today!

As the weather makes it harder to continue to play sports outside, we've got you covered with our Small Group Open Gyms Sports. We've replaced our traditional open gyms (for now) with time blocks that can be reserved with your own group of players so you can still get your game on. Gather your family and/or friends and reserve one of our 1-hour open gym times to play pickleball, soccer, basketball or tennis. Cost is \$40 per hour per group. All individuals in your group must wear a face covering that covers both nose and mouth at check-in/check-out, entering/exiting the gym and during any down time/not playing. Participants will go through health screening protocols, including a temperature check, prior to participating in open gym. Participants will not be permitted to enter the gym if they are sick. The protocol process will take a few minutes for each person so please be patient and remember to social distance while you wait.

Bainbridge High School Lower Gym

Pickleball – 2 courts – max 8 people

Soccer – 1 court – max 10 people

Basketball – 1 court – max 10 people

Tennis – 1 court – max 4 people

113710	M-F	8:15-9:15a, 9:30-10:30a, 10:45-11:45a
113710	M-F	5:15-6:15p, 6:30-7:30p, 8:30-9:30p
113712	S	8:15-9:15a, 9:30-10:30a, 10:45-11:45a
113712	S	6:15-7:15p, 7:30-8:30p
113713	Su	8:00-9:00a, 9:15-10:15a
113713	Su	6:00-7:00p, 7:15-8:15p

ADULT

PICKLEBALL/TENNIS

AFFORDABLE TENNIS AND PICKLEBALL FOR ALL

Tennis lessons are held on the Bainbridge High School tennis courts if the weather permits. They are held in the Bainbridge High School Lower Gym if the weather does not. Pickleball lessons are held on the Battle Point Courts if the weather permits. They are held in the Bainbridge High School Lower Gym if the weather does not.

PICKLEBALL 101

All ages. Come learn the rules and how to play in this introductory class taught by experienced players. Course content includes equipment, basic rules, court position and more. BPP Courts or HSLG

112723-01	Sa	9:30-10:30a	1/23	\$15
02	Su	9:30-10:30a	1/24	\$15
03	Sa	9:30-10:30a	2/6	\$15
04	Su	9:30-10:30a	2/7	\$15
05	Sa	9:30-10:30a	3/6	\$15
06	Su	9:30-10:30a	3/7	\$15

PICKLEBALL ROUND ROBIN MINI TOURNAMENTS **NEW!**

Ages 10 and up. Our mini tournaments are packed with fun. They are round-robin style format. Sign up as an individual and compete as an individual. In a round robin you will accumulate points playing with (and against) other players. Top point-getters will win Gold, Silver, and Bronze medals! HSLG or BPP depending on weather.

SKILL 2.5

112724-01	Sa	4:00-7:00p	1/23	\$30
02	Su	4:00-7:00p	2/7	\$30
03	Sa	9:00a-12:00p	4/10	\$30
04	Su	9:00a-12:00p	5/9	\$30

SKILL 3.0

112724-05	Su	4:00-7:00p	1/24	\$30
06	Sa	4:00-7:00p	2/6	\$30
07	Su	9:00a-12:00p	4/11	\$30
08	Sa	9:00a-12:00p	5/8	\$30

SKILL 3.5

112724-09	Sa	9:00a-12:00p	2/13	\$30
10	Su	4:00-7:00p	2/14	\$30
11	Sa	4:00-7:00p	4/10	\$30
12	Su	4:00-7:00p	5/9	\$30

SKILL 4.0/4.5

112724-13	Sa	4:00-7:00p	2/13	\$30
14	Su	9:00a-12:00p	2/14	\$30
15	Su	4:00-7:00p	4/11	\$30
16	Sa	4:00-7:00p	5/8	\$30

SKILL LEVEL DESCRIPTIONS:

2.5: This player understands fundamentals. Knows the rules and scoring. Has a growing understanding of proper court positioning. They are developing more consistency on basic strokes such as serve, return, and volleys. They are typically comfortable driving the ball, but they have modest proficiency with advanced techniques such as the soft game which includes 3rd shot drops and consistent dinking.

3.0: This player has started playing tournaments and possesses a 3.0 USAPA rating. They are building their knowledge of optimal court positioning and are developing greater consistency in their strokes. They can effectively serve, return, and drive the ball and are expanding their soft game skills to include 3rd shot drops and consistent dinking.

3.5: This person plays tournaments and has a 3.5 USAPA rating. They know how to drive the ball effectively but also regularly integrates the soft game such as 3rd shot drops and consistent dinking. They know when to attack as well as how and when to defend. They understand advanced strategies and possess a strong level of control in their game.

4.0 - 4.5: This player has a USAPA rating of 4.0 or 4.5. They have been actively playing USAPA tournaments at this level. Strong understanding of strategy and can adjust their style of play according to the opponent's strengths, weaknesses and court position. Very comfortable playing both a hard and soft game. Effectively executes advanced strokes such as 3rd and 5th shot drops as well as defensive blocking. They are comfortable with employing "Stacking" in their game. They possess a high level of patience and makes very few unforced errors. Communicates and moves well with partner.

ADULT

PRIVATE, SEMI-PRIVATE AND GROUP TENNIS LESSONS

Private lessons at an affordable price for all that want to improve their game. Our Park District Tennis staff will help you or your kiddo learn and polish your game. Schedule your private, semi-private or group lessons on the weekends. Lessons are inside in the Bainbridge High School Lower gym or outside on the Bainbridge High School Tennis Courts. Email our tennis pro Jennifer Shorr for more information at jennifers@biparks.org.

- 112799-01 Private Lessons: 1 hour 1 player = \$55
- 112799-02 Semi-Private Lessons: 1 hour 2 players = \$33 each
- 112799-03 Group Lessons: 1 hour 3-4 players = \$28 each
- 112799-04 Private Lessons: Private Lessons: 10 pack of 1 hour lessons = \$495 (10 % off)
- 112799-05 Private Lessons: 5 pack of 1 hour lessons = \$261.25 (5% off)
- 112799-06 Semi-Private/Group Lessons: 10 pack of 1 hour lessons = \$297 (10% off)
- 112799-07 Semi-Private/Group Lessons: 5 pack of 1 hour lessons = \$156.75 (5% off)

TABLE TENNIS

TABLE TENNIS OPEN PLAY RESERVATIONS **NEW!**

Open Play but in a new way! Reserve your spot today!

We've replaced our Table Tennis Open Play (for now) with time blocks that can be reserved with your own group of players so you can still

get your game on. Gather 3 other family and/or friends and reserve one of our 1-hour open gym times to play table tennis. Cost is \$32 per hour per group. All individuals in your group must wear a face covering that covers both nose and mouth at check-in/check-out, entering/exiting the gym and during any down time/not playing. Participants will go through health screening protocols, including a temperature check, prior to participating in open gym. Participants will not be permitted to enter the gym if they are sick. The protocol process will take a few minutes for each person so please be patient and remember to social distance while you wait. SHMG

112722 T 5:00-6:00p, 6:15-7:15p, 7:30-8:30p

EXERCISE & FITNESS

AFFORDABLE EXERCISE AND FITNESS FOR ALL

Experienced instructors and a small safe supportive group atmosphere all while being affordable. Our classes are exciting, fun and open to all levels. Not sure which class is right for you? Shoot us an email at julie@biparks.org and stacey-stoner@biparks.org.

SMALL GROUP INTERVAL TRAINING **NEW!**

Ages 13 and up. This class is specifically designed for those that don't have much time to work out. You'll get a great safe workout in just 30-45 min! We'll target your major muscle groups, teach you correct form and give you a energetic workout in a fun safe environment! SHMG

111310-01	M	7:30-8:15a	1/25-2/22	\$65
02	M	7:30-8:15a	3/1-3/29	\$65
03	M	7:30-8:15a	4/12-5/10	\$65
04	M	7:30-8:15a	5/17-6/21*	\$65

*No class 5/31

SMALL GROUP BODY WEIGHT TRAINING **NEW!**

Ages 13 and up. Learn the correct way to strength train using your own body weight (no machines needed!), how to minimize injury, maintain strength, learn functional fitness, and more! This class will provide the essentials of personal training in a non-intimidating environment & small class setting. SHMG

111317-01	Th	7:15-8:15a	1/21-2/18	\$72
02	Th	7:15-8:15a	2/25-3/25	\$72
03	Th	7:15-8:15a	4/15-5/13	\$72
04	Th	7:15-8:15a	5/20-6/17	\$72

PERSONAL TRAINING/HEALTH COACHING

Ages 13 and up. Our well-rounded personal training and health coaching program can help you achieve your fitness goals at an affordable price. Training can be 1-on-1 or in a small group-up of up to 4 folks. All safety guidelines will be followed during training. Let Stacey, ACE Certified Health Coach, help you achieve your goals through fitness, nutrition and behavior modification.

- 111301-01 Private Training: 1 hour = \$55
- 02 Semi-Private Training: 1 hour 2-4 people = \$33 each
- 03 Private Training: 5 pack of 1-hour sessions = 261.25 (5% off)
- 04 Private Training: 10 pack of 1-hour sessions = \$495 (10% off)
- 05 Semi-Private Training: 5 pack of 1-hour sessions = 156.75 each (5% off)
- 06 Semi-Private Training: 10 pack of 1-hour sessions = \$297 each (10% off)

ADULT

YOGA with JOTI CHANDRA KAUR

Ages 13 and up. This class will focus on the fundamental yoga poses, breath, and mindfulness, with extended relaxation. This gentle yoga practice brings us closer to a balance point — to a state of stability, ease, and inner stillness where health and happiness blossom. It provides a basic foundation in yoga. Joti Chandra Kaur is RYT 200 and certified gong practitioner. Her personal practice includes all styles of yoga, including Kundalini yoga, Ashtanga, and yin. ICH.

111204-01	Th	10:00-11:30a	1/21-4/1
02	Th	10:00-11:30a	4/15-6/10

Drop-in for \$16 or purchase a yoga ticket book of 10 tickets for \$150 which is available at the customer service desk at the Aquatics Center.

FIGHT BACK! SELF-DEFENSE FOR WOMEN AND TEENS — VIRTUAL

Ages 13 and up. Discover your power! Find your voice! Trust yourself! In this 3-hour Zoom workshop, you will learn how to set boundaries and deal with threats, from harassment to violent attacks. Since we will be meeting over Zoom, the bulk of the class will be lecture/demonstration, with time for discussion and questions. We will also teach some basic physical **CONTRACTOR**

111731-01	Sa	1:00-4:00p	2/6	\$59
02	Sa	1:00-4:00P	4/17	\$59
03	Sa	1:00-4:00p	6/19	\$59

MORNING EXERCISE with Eileen Magnuson

Active Adult Fitness classes taught by Eileen Magnuson, ACE, AASDN certified instructor. Pick your favorite or join us Monday through Friday. Punch card is good for both classes below: \$50 8-class pass/\$10 drop-in. SHP Mini-gym.

FUNTASTIC FITNESS!

This class combines aerobic, flexibility, and strength training in a positive, energizing environment. You will learn exercises designed to increase flexibility, joint stability, balance, coordination, agility, muscular strength, and cardiovascular endurance. Get ready for a head-to-toe workout! SHMG

166026-01	MWF	9:00-10:00a	4/26-5/28
-----------	-----	-------------	-----------

STAY STRONG!

Increase muscular strength, range of motion, balance and agility. Eileen will teach you how to stay strong for your daily life activities. Some exercises done on the floor. SHMG

166025-01	TTh	8:45-9:45a	4/27-5/27
-----------	-----	------------	-----------

T'AI CHI CHUAN: THE WAY with Caylen Storm

This course, founded on the Yang style of T'ai Chi Chuan, reminds us how to move through the world in a manner that is both relaxed and powerful. Each class focuses on a different aspect of The Way, with the goal of integrating the practice into everyday life. Slow-motion training encourages participants to feel, correct and strengthen balance and postural alignment. This ongoing class is taught by Caylen Storm. Newcomers always welcome. ICH

166049-01	T	10:00-11:30a	1/19-5/25	\$100 per 10-week pass
-----------	---	--------------	-----------	------------------------

ADULT

T'AI CHI CHIH LESSONS

Build strength and coordination. T'ai Chi Chih combines slow, rhythmic movements with deep breathing and visual techniques to enhance the flow of Chi, the Vital Force. T'ai Chi Chih tones and strengthens the muscles without putting excessive stress on the knees, feet, hips or back. Come experience this modern adaption of the ancient discipline called by some A Moving Meditation. NOTE: This class is sequential; weekly attendance is required for greatest success. Certified instructor Bill Nakao. Limited to 8 participants. SHMG

166222-01 W 1:30-2:30p 4/14-6/2 \$75

WALK WITH EASE with Sue Barrington **NEW!**

We're now one of just a few Park Districts throughout the country who have been chosen to offer this nationally-certified, evidence-based class. This multi-component, low-impact 6-week walking program teaches people how to safely and comfortably incorporate physical activity into their everyday lifestyle. For everyone who's more sedentary than they'd like to be, this senior program has been proven to be effective at improving health and overall quality of life. Let's get moving! SHMG

166044-01 T-Th 10:00-11:00a 4/20-5/27 \$50*
-02 T-Th 11:45a-12:45p 4/20-5/27 \$50*

*Full scholarships available – contact Sue Barrington at 206-488-8303

WALKS

DISCOVER THE BIRDS OF BAINBRIDGE WALKS

All ages. In this series of four walks we will explore Blakely Harbor, Fay Bainbridge, Fort Ward, and Battle Point Parks. We will slowly walk as much as 1 ½ miles searching for resident and migratory birds. Birding-by-ear, visual identification, and other birding tips will be discussed. Bring binoculars.

111913-01 Su 8:00-9:30a 1/10-1/31 \$44
02 Su 8:00-9:30a 3/7-3/28 \$44

DISCOVER BAINBRIDGE WALKS

Come walk with us and discover the back roads and trails of Bainbridge. You'll learn some of the history of the island and meet new friends. Walks are a steady pace, rain or shine. First walk starts at Rotary Park on Weaver Road.

****All walks are lottery enrollment. Lotteries will be run on Thursday January 14 at 12:00p.**

THREE-MILE WALKS **NEW!**

111909-01	M	9:00-10:30a	1/25-3/22*	\$38
02	F	9:00-10:30a	1/29-3/26*	\$38
03	M	9:00-10:30a	4/12-5/24	\$38
04	F	9:00-10:30a	4/16-6/4	\$38

*No walk 2/15, 2/19

4-MILE WALKS

Tuesday and Wednesday

111910-01	T	9:00-11:00a	1/26-3/23*	\$38
02	W	9:00-11:00a	1/27-3/24*	\$38
03	T	9:00-11:00a	4/13-6/1	\$38
04	W	9:00-11:00a	4/14-6/2	\$38

*No walk 2/16, 2/17

Sunday

111912-01	Su	9:00-11:00a	1/31-3/21	\$38
02	Su	9:00-11:00a	4/11-5/30	\$38

2-MILE WALKS

Flatter roads and trails of Bainbridge. Nice easy pace.

111911-01	Th	9:00-10:15a	1/28-3/25*	\$33
02	Th	9:00-10:15a	4/15-6/3	\$33

*No walk 2/18

ADULT

TEAM SPORTS/LEAGUES

We provide opportunities for both youth and adults to be a part of organized team sports all year round. Get your friends, neighbors, and co-workers together to play!

FAMILY KICKBALL TOURNAMENT **NEW!**

Ages 5 and up. Grab your family and join us for a fun day of kickball. 4 games of awesome kickball guaranteed. Official kickball rules will be used, except where noted. For complete list of rules contact us. Winning team receives championship prize. BPP

113703-01	Sa	7/3	\$85 per family
-----------	----	-----	-----------------

FAMILY ULTIMATE FRISBEE TOURNAMENT **NEW!**

Ages 5 and up. Ultimate Frisbee is a fun game for all to play. Gather your family and come play in our first ever family tournament. Families are guaranteed 4 games of fun play. Official Ultimate rules will be used, except where noted. For complete list of rules, contact us. Winning team receives championship prize. BPP

113707-01	Sa	7/10	\$85 per family
-----------	----	------	-----------------

TEEN RECREATIONAL SOFTBALL LEAGUE - **NEW!**

Ages 13-18. 6-8 game regular season plus at least one game in our end-of-season tournament. ASA rules will be used, except where noted. For complete list of rules contact us. Registration deadline is June 4; all team fees are due in full at that time. Game times are 5:15p, 6:30p. BPP

113705-01	T	6/22-8/17	\$500
-----------	---	-----------	-------

COED 50+ SOFTBALL

Ages 50 and up. No experience necessary. All levels of players welcome! Practices start in April and go through the end of September. Several games against other teams will be played throughout the season. You must register before playing. Questions? Contact Julie at 206-842-2306 #114 or julie@biparks.org. BPP

113701-01	TF	10:00a-12:00p	\$55
-----------	----	---------------	------

START OF SUMMER 40+ SOFTBALL TOURNAMENT **NEW!**

Ages 40 and up. What a better way to start the summer and get your team in shape then our Start of Summer Warm-Up Softball Tournament. Dust off your gloves and bats, text your friends and family and join us for a day of fun. Teams are guaranteed 4 games of play. ASA rules will be used, except where noted. For complete list of rules contact us. Winning team receives championship prize. BPP

113708-01	Sa	6/26	\$175 per team
-----------	----	------	----------------

MEN'S RECREATIONAL SOFTBALL LEAGUE

Ages 18 and up. 10 game regular season plus at least one game in our end-of-season tournament. ASA rules will be used, except where noted. For complete list of rules contact us. Season runs roughly June 6 to August 12. Team Managers are required to attend all mandatory pre-season meetings. Meetings will be held in April and May. Times and dates to be determined. Registration deadline is May 21; all team fees are due in full at that time. Game times are 6:15p, 7:30p. BPP

113702-01	MTh	6/1-8/12	\$700
-----------	-----	----------	-------

6V6 COED SOCCER LEAGUE **NEW!**

Ages 20 and up. Grab your friends and come join us Friday nights for our adult coed soccer league. Games are 6v6 including goalie. Players must be registered prior to playing and 20 years of age at the start of the season. All players must register individually and indicate your team name on the registration form. If you don't have a team, we will assign you to one. All skill levels welcome. Fee includes a T-shirt.

112315-01	F	4/30-6/18	\$150
-----------	---	-----------	-------

END OF SUMMER 40+ SOFTBALL TOURNAMENT **NEW!**

Ages 40 and up. Call your friends and family and come join us for our first end of summer 40+ softball tournament. Teams are guaranteed 4 games of play. ASA rules will be used, except where noted. For complete list of rules, contact us. Winning team receives championship prize. BPP

113706-01	Sa	8/14	\$175 per team
-----------	----	------	----------------

BOATING

WHAT ARE CONTRACTOR CLASSES?

These are programs/activities which the Park District contracts to provide instructional services through an agreement with a private business. Contractors are responsible for their own employees, class curriculum, insurance and license requirements, and other conditions the Park District may stipulate. Contractor classes are clearly marked in this catalog at the end of each class description with "CONTRACTOR."

PADDLING PROGRAMS

"THE TWO BEST REASONS TO BUY A KAYAK RATHER THAN JUST RENTING ARE SUNSETS AND SUNRISES." — Thomas P. Jones

PADDLING

Being on a kayak, canoe or SUP is a great way to explore shallow-water bays and harbors inaccessible to other boats! Instructors will work to expand paddlers' skill sets, maintain a focus on paddling safety, and of course have tons of fun. We are proud to have many of our paddling staff registered as American Canoe Association (ACA) Level 2 Kayak Touring Instructor Certified, a certification widely recognized around the world. Come paddle with our incredible staff and learn not only new skills, but new areas to explore.

FAQS

General — A detailed introductory email will be sent out the week before the start of each session. This email will include required forms as well as logistical information such as where to meet, what to bring, and weather forecast.

Swim License — Youth: A District Swim License is required for youth boating participants who will be engaging in on-the-water programs. It is acquired through a one-time test held at the Aquatic Center and involves full submersion by jumping into the pool, swimming 25 yards, and then floating or treading water for one minute. The swim license form can be found at <https://biaquatics.org/>. Call the Aquatics Center at (206) 842-2302 to find out times when testing is available. If you aren't sure if you or your child is on file, visit <http://bainbridgeswim.azurewebsites.net/>. If your child is on file, print the record showing they passed and bring it to the first day of your boating class.

Adults: Participants age 18 and over need to complete the District Swim License or sign off on a Swimming Skills Acknowledgment form, self-certifying they can meet or exceed the requirements.

Learning About the Marine Environment — Being on a kayak, canoe, or SUP is a great way to explore shallow-water bays and harbors inaccessible to other boats. We often take advantage of this opportunity to teach about the marine and intertidal life that can be found around Bainbridge and Puget Sound!

Games, Beaches, and Shore Activities — To increase paddlers' confidence and skills, camps will often engage in shore launching and landing, practicing various entries, exits, mounts, and dismounts from their boats and/or SUPs. Plenty of on-the-water games and initiatives will help develop and refine participants' paddling skills. Beach activities may be mixed into programming as well.

Equipment — A US Coast Guard approved lifejacket (PFD) is required to be worn for all boating programs. Purchasing PFD to match your size, comfort, and style is recommended, however there are a select number of PFDs that participants can borrow. Closed-toe sandals or shoes are required. No flip-flops or bare feet. Kayak, canoes and stand up paddleboards are provided.

Registration Deadlines — Registration deadline for most programs is three days before program start date. The District reserves the right to require a doctor's note to clear a participant for participation.

Waivers and Forms — Participants must complete and sign required waivers and forms in order to participate. These forms will be emailed out to everyone approximately the week before each program begins. All forms and waivers should be turned in to instructors on the first day of class and remain valid for all 2021 winter/spring paddling programs.

Refunds — For questions about refunds, please see page XX. If weather cancels a program day, a prorated credit will be refunded for the missed session. Rain does not cancel programs; severe weather does.

Questions? Contact Paddling Program Coordinator Helen Mountjoy-Venning at helenmv@biparks.org

BOATING

AFTER SCHOOL PADDLE CAMPS

AFTER SCHOOL PADDLE CAMP

Ages 5-7, 8-10. Join us for four weeks of fun and exciting after school paddles! Each week kids will explore the waters and beaches around Bainbridge Island by boat, play games, discover local marine life, and improve their paddling skills through fun activities. Instructors will introduce everyone to a variety of kayaks, canoes, and paddle boards, helping kids get comfortable and confident. Swim License required, see FAQs for details. HCP

Ages 5-7

130758-01	W	3:00-6:00p	5/5-5/26	\$210
-----------	---	------------	----------	-------

Ages 8-10

02	Th	3:00-6:00p	5/6-5/27	\$210
----	----	------------	----------	-------

AFTER SCHOOL ADVENTURE PADDLES

Ages 10-14. Ideal for all levels of tween and early teenage paddlers, this program helps youth develop and expand upon their paddling skills, focusing on destination paddles around Bainbridge's shoreline. Instructors will introduce everyone to a variety of kayaks, canoes and paddle boards, helping participants get comfortable and confident. Specific skills will be taught before embarking towards each day's paddle destination. Youth should feel accomplished and proud of their day's adventure, building up to bigger and longer adventures. Swim License required, see FAQs for details. HCP

130710-01	T	3:00-6:30p	5/4-5/25	\$220
-----------	---	------------	----------	-------

SINGLE DAY PADDLES

MANZANITA SUNSET SUP PADDLE

Ages 7 and up. Join us for a relaxing evening paddle board in beautiful Manzanita Bay. We'll go over basic paddle board strokes and get the hang of it by paddling around the protected waters deep in Manzanita bay. Then we'll make our way out to the mouth together where, if it's clear, we'll be greeted with stunning views of the Olympics as the sun sets behind them. Open to all experience levels. Participants under 14 must be accompanied by an adult. WOP

130727-01	Sa	6:45-8:45p	5/8	\$65
-----------	----	------------	-----	------

COVE TO SOUND KAYAK PADDLE

Ages 7 and up. Join us for a scenic evening kayak paddle from Hidden Cove to Fay Bainbridge. We'll practice basic kayak strokes in protected Hidden Cove, then venture together out of the bay and around the point to Fay Bainbridge, which offers a long sandy shoreline and sweeping views of Puget Sound and the Cascade Mountains. Open to all experience levels. Participants under 14 must be accompanied by an adult. HCP

130726-01	F	5:30-8:00p	5/21	\$75
-----------	---	------------	------	------

BIOLUMINESCENCE AND STARGAZING PADDLE

Ages 7 and up. Come witness the light show! We will explore the incredibly rich bioluminescence of the Puget Sound, perhaps even catching the outlines of fish or shrimp as they dart away underneath us swathed in the surreal blue light created when they disturb phosphorescent marine plankton. We'll learn about the biology behind this stunning phenomenon. This experience feels truly magical,

whether you're looking down at the glowing water or up at the stars! Open to all experience levels. Participants under 14 must be accompanied by an adult. HCP

130703-01	F	9:00-11:00p	5/7	\$85
02	F	9:00-11:00p	5/14	\$85
03	F	9:30-11:30p	6/11	\$85

GET KAYAKING

Ages 7 and up. Get a taste of kayaking while you enjoy a fun group paddle. This is our most accessible class where we'll work with you to learn the basics of kayaking, including paddle strokes, boat safety, and other essentials to have a safe and enjoyable day on the water. You'll get plenty of hands-on practice as we paddle around Hidden Cove and Port Madison. Participants under 14 must be accompanied by an adult. HCP

130713-01	Sa	9:00a-12:00p	5/8	\$80
-----------	----	--------------	-----	------

INTRO TO STAND UP PADDLE BOARDING

Ages 7 and up. This class will introduce new SUP paddlers to the basic concepts and skills necessary for enjoying days out on the water around Bainbridge. We will cover basic strokes, balance, body position, board and paddle sizing as well as some more challenging maneuvers for more advanced SUP paddlers. Lots of individual practice time and activities will make this class engaging for anyone who wants to improve their SUP skills! Participants under 14 must be accompanied by an adult. HCP

130717-01	Sa	9:00a-12:00p	5/22	\$80
-----------	----	--------------	------	------

BLAKELY ROCK EXPLORATION

Ages 10 and up. Blakely Rock is a great place to see wildlife, from seals that like to rest there to an incredible intertidal environment of crabs, anemones, seagrasses, snails, and mussels. We'll launch from Blakely Harbor Park and kayak out to Blakely Rock, where we'll enjoy sweeping views of Puget Sound and Seattle. If we're able to land on the Island without disturbing seals or sea lions, we'll stop to explore the intertidal zone and enjoy a morning snack before heading back to Blakely Harbor. Participants under 14 must be accompanied by an adult. HCP

130720-01	Sa	11:00a-3:30p	5/15	\$99
-----------	----	--------------	------	------

PORT MADISON KAYAK EXCURSION

Ages 10 and up. We'll start our paddle from Hidden Cove heading to Haleets, a glacial rock containing ancient petroglyphs thought to be carved by members of the Suquamish tribe as many as 3000 years ago. Then we'll continue across Port Madison to the mouth of Miller Bay, where we'll enjoy a picnic lunch at the Indianola Waterfront Preserve. This paddle is open to all experience levels, but if you've never kayaked before we recommend taking our Get Kayaking or Rescue Techniques class first. Participants under 14 must be accompanied by an adult. HCP

130729-01	Sa	10:00a-2:30p	6/12	\$99
-----------	----	--------------	------	------

DUE TO CAPACITY LIMITATION RELATED TO "SAFE START" PLAN, FEES AND SCHEDULES ARE SUBJECT TO CHANGE. PLEASE SEE BIAQUATICS.ORG FOR THE MOST UPDATED INFORMATION.

SWIM PASSES. Monthly, 6-month, annual, and punch swim passes are not accepted at this time due to capacity limitations. If you have a pass, please contact the front desk at recreation@biparks.org or call 206-842-2302 #0 to have the remaining balance refunded to your household account. If you choose to leave your pass as is, once phasing allows, passes will be reinstated.

INDIVIDUAL LAP AND WATER EXERCISE

Individuals wishing to swim or exercise in the water must be 15 years old or older. During this time, all individuals must socially distance; therefore, only one person is permitted per registration area. All registration is completed online by using our registration system available at biparks.org or by calling 206-842-2302 #0 to register over the phone. All individuals in the facility will be required to wear a facial covering that covers both their nose and mouth while they are out of the water. The ADA lift and water mobility equipment are available on site for users that require assistance. Seniors and those with special needs are encouraged to make a reservation for their individual water fitness and lap swimming needs; lane-specific accommodations made as able on-site.

Closed until later phase: Open swim, parent/child swim, tot pool, steam room, sauna, hot tub, and locker rooms are closed during this phase.

RAY WILLIAMSON POOL

Ray pool is a 6-lane competition pool. The pool is being kept at 80-81 degrees to accommodate the most swimmers/exercisers possible. ***Schedule subject to change***

MON	TUE	WED	THURS	FRI
10:00-11:45a	10:00-10:45a	8:00-10:45a	10:00-10:45a	10:00-11:45a

DON NAKATA POOL

Nakata pool is a multi-functional pool with beach, river, dive well, and lap lanes that has been divided to offer different options for independent swimmers/exercisers. The pool is being kept at 80-81 degrees to accommodate the most activities possible. ***Schedule subject to change***

	MON	TUE	WED	THURS	FRI	SAT
LAP LANES	5:00-5:45a 8:00-10:45a 6:00-8:45p	5:00-5:45a 8:00-10:45a 7:00-8:45p	8:00-10:45a 6:00-8:45p	5:00-5:45a 8:00-10:45a 7:00-8:45p	8:00-10:45a 6:00-8:45p	6:00-8:45a
DIVE TANK	5:00-5:45a 8:00-8:45a 10:00-10:45a	5:00-5:45a 8:00-8:45a 10:00-10:45a 6:00-8:45p	8:00-8:45a 10:00-10:45a	5:00-5:45a 8:00-8:45a 10:00-10:45a 6:00-8:45p	5:00-5:45a 8:00-8:45a 10:00-10:45a 6:00-8:45p	6:00-6:45a
RIVER/WALK	5:00-5:45a 8:00-10:45a 6:00-8:45p	5:00-5:45a 8:00-10:45a 7:00-8:45p	8:00-10:45a 6:00-8:45p	5:00-5:45a 8:00-10:45a 7:00-8:45p	8:00-10:45a 6:00-8:45p	6:00-8:45a

WINTER/SPRING SCHEDULE 2021

1/18 MLK Day Independent Swim (both pools) TBD
 1/15 Presidents' Day Independent Swim (both pools) TBD
 4/4 Closed
 5/31 Closed

**SCHEDULE SUBJECT TO
CHANGE WITH
SAFE START PLAN.**

AQUATIC CENTER

TEAMS

BAINBRIDGE ISLAND SWIM CLUB (BISC)

Our club is a team offering high-quality, professional coaching for children of ranging abilities. Our club was just recognized as a BRONZE level USA Swim Club, and our coaches have all been recognized by the Pacific Northwest Swimming Organization in 2019. Each swimmer will be provided the opportunity to improve technical skills and achieve success commensurate with his or her ability and commitment. Swimmers will be in a safe, team environment in which they may experience personal growth from their experiences. All swimmers must also register with USA Swimming. Call the Aquatic Center for more information at 206-842-2302 #106 and ask for head coach Carolyn Ackerley or assistant coaches Kate Carr and Leilani Tonsmann. For more information, go to biswimclub.org.

Due to phase restrictions, practices have been altered to provide every swimmer with as much swim time as possible. As restrictions change, practice schedules will be adjusted.

BAINBRIDGE AQUATIC MASTERS (BAM)

BAM is a year-round workout group for adults who love or are interested in swimming. BAM is a part of the Pacific Northwest Association of the United States Masters Swimming Association. The program meets the athlete at their ability and is for those who want conditioning and stroke technique enhancement. It is great fun for lap swimmers who want to add a new dimension to their routine or want to compete in open water, swim meets, and triathlons. The overriding philosophy of Masters Swimming is that participation in sports can and should be a life-enhancing experience. Our program emphasizes structure and continuous instruction. We are a true community program and serve over 150 team members. We look forward to seeing you in the pool! During this phase, we are operating differently. Members must schedule their practice times using our team software. Please contact head coach April Cheadle at april@biparks.org for more information regarding fees and/or to schedule your team practice time.

Practice Schedule *Subject to change*

5:00-5:45a	MTTh
6:00-6:45a	MTThFSa
7:00-7:45a	MTThFSa
8:00-8:45a	MTThFSa
9:00-9:00a	MTThF
11:00-11:45a	TWTh
12:00-12:45p	W

ADULT AQUA EXERCISE CLASSES

BEGINS 1/4

DEEP MIXOLOGY

Each water exerciser is spaced to maintain social distancing during class. Mixology meets in the dive tank and provides a low-impact class that can be amped up to give each participant the heart-pumping workout they desire. *Schedule subject to change based on phasing*

#100510 TTh 10:00-10:45a

TO SIGN UP FOR DEEP MIXOLOGY, REGISTER ONLINE AT BIPARKS.ORG OR CALL 206-842-2302.

AQUATIC CENTER

CERTIFICATION COURSES

LIFEGUARD PRE-COURSE SWIM SKILL ASSESSMENT

All lifeguard candidates must be 15 years old and register for a pre-course swimming skill assessment. During the skills assessment, candidates will be required to swim 12 lengths (300 yards) consisting of freestyle and breaststroke; tread water for 2 minutes without utilizing their hands; complete a brick timed retrieval. For more information, go to biaquatics.org.

102520-02	7:00-7:45p	3/3	\$5
03	6:00-6:45p	3/5	\$5
04	5:00-5:45p	3/24	\$5

RED CROSS LIFEGUARD BLENDED LEARNING CLASS

Earn an American Red Cross Lifeguard certification, a certification in demand at any city or college campus around the country. This is a blended learning course, where candidates will complete interactive, online simulation learning, and then practice skills with an instructor. Our class size is limited due to COVID restrictions and guidelines.

102520-01 \$425

DO YOU WANT TO WORK FOR THE PARK DISTRICT? CONTACT MEGAN PLELI AT MEGANP@BIPARKS.ORG TO DISCUSS OPTIONS RELATED TO A POSITION!

Registration closes on 3/31/2021 at 8:30a. Online course work must be completed prior to the first in-person class session on 4/5/2021. If the lifeguard candidate has not completed all online learning prior to 4/5/2021, they will not be permitted to stay in class and will not receive a refund.

In-person class dates: 4/5-4/9 10:00a-3:00p

ADULT/CHILD/INFANT CPR/AED AND FIRST AID **ONLINE ONLY**

Ages 11 and up. This course will prepare you to recognize and care for a variety of emergencies. If you're taking this course to meet OSHA requirements, please check with your workplace to determine if this online-only course is acceptable. The course features award-winning simulation learning and interactive experience, where you will respond to real-world emergencies in a virtual setting to help prepare you to recognize and respond to first aid, breathing, and cardiac emergencies involving adults, children, and infants.

ONLINE ONLY (No in-person skill component)

102522-01	3/12-4/12	\$45
02	4/30-5/21	\$45

BLENDED LEARNING ADULT/CHILD/INFANT CPR/AED AND FIRST AID **WITH IN-PERSON SKILL SESSION**

Ages 11 and up. Complete an online class, then come in for a skills session with our certified instructors. The online portion must be completed, and a certificate of completion presented to the instructor on the day of the in-person skill session. If completion is not presented, the student will not be permitted to stay for the in-person session and is not eligible for a refund.

102522-03	5:00-7:00p	4/22	\$115
04	5:00-7:00p	5/13	\$115
05	4:00-6:00p	6/22	\$115

YOUTH SPECIALTY

See page 53 for class dates and times.

DIVING FISH 1 AND 2

For swimmers who have their swim license. This class is for the swimmer who is interested in exploring diving for fun or as a sport. Divers will learn basic approaches and entries, both feet and headfirst in Diving Fish 1. Diving Fish 2 will begin to add more technique into the mix. Please note that swim goggles are not allowed for safety reasons.

SPLASH INTO FITNESS 1

Ages 11 and under. This class is for the younger swimmer who has passed Dolphin and wants to keep swimming for exercise. The emphasis for the younger, smaller swimmer is developing endurance and pacing with shorter repeat sets. Swimmers must be able to swim front crawl 2 pool lengths with good side-breathing the entire distance.

SPLASH INTO FITNESS 2

Ages 11-17. This class is for the older swimmer who is capable of swimming front crawl for 8 pool lengths continuously. Emphasis is on training, which will enhance fitness, conditioning, and pacing. Personal goals may involve developing fitness into a lifelong fitness sport, or conditioning for high school swim team.

SOCIALLY DISTANT SWIM LESSONS

See Quick Guide to Progression on page 52

Go to biaquatics.org for information on how to pack your swim bag for lessons.

Welcome to socially distant swim lessons! We have worked hard to adapt our Learn to Swim program to meet the requirements of the State and health department during this pandemic. We have made some changes to our program for everyone's well-being and safety. In the grid below, you will see either a "parent/guardian in the water" or "on deck" with swimmers. This is to help maintain social distancing for both your family and our staff. The "parent/guardian in the water" will work in tandem with our instructors to provide physical support in the water throughout the lesson. We ask that you choose a time that will allow you to be 10 minutes early to the facility. Why do we ask you to be early? Both the swimmer and guardian will need to complete a health screening and temperature check prior to entering the facility. Please be aware that all swimmers and patrons entering the Aquatic Center will be required to wear a face mask over their nose and mouth. These are a few of the planned changes that will be instituted in our swim lesson program and will allow you time to begin planning. We have set up an additional information page at biaquatics.org with all our guidelines, procedures and "How-To" documents to make your transition back to the water as easy as possible.

TINY TOTS #102501

parent/guardian in the water

Saturday

#01	9:00-9:30a	1/16-1/30	\$97.50
02	10:30-11:00a	1/16-1/30	\$97.50
03	9:00-9:30a	2/6-3/6*	\$130.00
04	10:30-11:00a	2/6-3/6*	\$130.00
05	9:00-9:30a	3/13-4/3	\$130.00
06	10:30-11:00a	3/13-4/3	\$130.00
07	9:00-9:30a	4/17-5/8	\$130.00
08	10:30-11:00a	4/17-5/8	\$130.00
09	9:00-9:30a	5/15-6/5	\$130.00
10	10:30-11:00a	5/15-6/5	\$130.00

TINY STARFISH #102542

parent/guardian in the water

Saturday

#01	9:45-10:15a	1/16-1/30	\$97.50
02	11:15-11:45a	1/16-1/30	\$97.50
03	9:45-10:15a	2/6-3/6*	\$130.00
04	11:15-11:45a	2/6-3/6*	\$130.00
05	9:45-10:15a	3/13-4/3	\$130.00
06	11:15-11:45a	3/13-4/3	\$130.00
07	9:45-10:15a	4/17-5/8	\$130.00
08	11:15-11:45a	4/17-5/8	\$130.00
09	9:45-10:15a	5/15-6/5	\$130.00
10	11:15-11:45a	5/15-6/5	\$130.00

STARFISH (K1) #102502

parent/guardian in the water

Tuesday

#01	3:30-4:00p	1/12-1/26	\$97.50
02	4:15-4:45p	1/12-1/26	\$97.50
03	5:45-6:15p	1/12-1/26	\$97.50
04	3:30-4:00p	2/2-3/2*	\$130.00
05	4:15-4:45p	2/2-3/2*	\$130.00
06	5:45-6:15p	2/2-3/2*	\$130.00
07	3:30-4:00p	3/9-3/30	\$130.00
08	4:15-4:45p	3/9-3/30	\$130.00
09	5:45-6:15p	3/9-3/30	\$130.00
10	3:30-4:00p	4/13-5/4	\$130.00
11	4:15-4:45p	4/13-5/4	\$130.00
12	5:45-6:15p	4/13-5/4	\$130.00
13	3:30-4:00p	5/11-6/1	\$130.00
14	4:15-4:45p	5/11-6/1	\$130.00
15	5:45-6:15p	5/11-6/1	\$130.00

Thursday

#16	4:15-4:45p	1/14-1/28	\$97.50
17	5:45-6:15p	1/14-1/28	\$97.50
18	4:15-4:45p	2/4-3/4*	\$130.00
19	5:45-6:15p	2/4-3/4*	\$130.00
20	4:15-4:45p	3/11-4/1	\$130.00

21	5:45-6:15p	3/11-4/1	\$130.00
22	4:15-4:45p	4/15-5/6	\$130.00
23	5:45-6:15p	4/15-5/6	\$130.00
24	4:15-4:45p	5/13-6/3	\$130.00
25	5:45-6:15p	5/13-6/3	\$130.00

ANGELFISH (K2) #102503

parent/guardian in the water

Tuesday

#01	4:15-4:45p	1/12-1/26	\$97.50
02	5:00-5:30p	1/12-1/26	\$97.50
03	4:15-4:45p	2/2-3/2*	\$130.00
04	5:00-5:30p	2/2-3/2*	\$130.00
05	4:15-4:45p	3/9-3/30	\$130.00
06	5:00-5:30p	3/9-3/30	\$130.00
07	4:15-4:45p	4/13-5/4	\$130.00
08	5:00-5:30p	4/13-5/4	\$130.00
09	4:15-4:45p	5/11-6/1	\$130.00
10	5:00-5:30p	5/11-6/1	\$130.00

Thursday

#11	3:30-4:00p	1/14-1/28	\$97.50
12	4:15-4:45p	1/14-1/28	\$97.50
13	5:00-5:30p	1/14-1/28	\$97.50
14	3:30-4:00p	2/4-3/4*	\$130.00
15	4:15-4:45p	2/4-3/4*	\$130.00
16	5:00-5:30p	2/4-3/4*	\$130.00
17	3:30-4:00p	3/11-4/1	\$130.00
18	4:15-4:45p	3/11-4/1	\$130.00
19	5:00-5:30p	3/11-4/1	\$130.00
20	3:30-4:00p	4/15-5/6	\$130.00
21	4:15-4:45p	4/15-5/6	\$130.00
22	5:00-5:30p	4/15-5/6	\$130.00
23	3:30-4:00p	5/13-6/3	\$130.00
24	4:15-4:45p	5/13-6/3	\$130.00
25	5:00-5:30p	5/13-6/3	\$130.00

BETA FISH (K3) #102504

parent/guardian in the water

Tuesday

#01	3:30-4:00p	1/12-1/26	\$97.50
02	5:00-5:30p	1/12-1/26	\$97.50
03	3:30-4:00p	2/2-3/2*	\$130.00
04	5:00-5:30p	2/2-3/2*	\$130.00
05	3:30-4:00p	3/9-3/30	\$130.00
06	5:00-5:30p	3/9-3/30	\$130.00
07	3:30-4:00p	4/13-5/4	\$130.00
08	5:00-5:30p	4/13-5/4	\$130.00
09	3:30-4:00p	5/11-6/1	\$130.00
10	5:00-5:30p	5/11-6/1	\$130.00

Thursday

#11	3:30-4:00p	1/14-1/28	\$97.50
12	5:00-5:30p	1/14-1/28	\$97.50
13	3:30-4:00p	2/4-3/4*	\$130.00

14	5:00-5:30p	2/4-3/4*	\$130.00
15	3:30-4:00p	3/11-4/1	\$130.00
16	5:00-5:30p	3/11-4/1	\$130.00
17	3:30-4:00p	4/15-5/6	\$130.00
18	5:00-5:30p	4/15-5/6	\$130.00
19	3:30-4:00p	5/13-6/3	\$130.00
20	5:00-5:30p	5/13-6/3	\$130.00

Saturday

#21	11:15-11:45a	1/16-1/30	\$97.50
22	11:15-11:45a	2/6-3/6*	\$130.00
23	11:15-11:45a	3/13-4/3	\$130.00
24	11:15-11:45a	4/17-5/8	\$130.00
25	11:15-11:45a	5/15-6/5	\$130.00

CLOWNFISH (K4) #102505

parent/guardian in the water

Tuesday

#01	3:30-4:00p	1/12-1/26	\$97.50
02	3:30-4:00p	2/2-3/2*	\$130.00
03	3:30-4:00p	3/9-3/30	\$130.00
04	3:30-4:00p	4/13-5/4	\$130.00
05	3:30-4:00p	5/11-6/1	\$130.00

Thursday

#06	3:30-4:00p	1/14-1/28	\$97.50
07	3:30-4:00p	2/4-3/4*	\$130.00
08	3:30-4:00p	3/11-4/1	\$130.00
09	3:30-4:00p	4/15-5/6	\$130.00
10	3:30-4:00p	5/13-6/3	\$130.00

LITTLE FISH (K5) #102540

parent/guardian in the water

Tuesday

#01	5:00-5:30p	1/12-1/26	\$97.50
02	5:00-5:30p	2/2-3/2*	\$130.00
03	5:00-5:30p	3/9-3/30	\$130.00
04	5:00-5:30p	4/13-5/4	\$130.00
05	5:00-5:30p	5/11-6/1	\$130.00

Thursday

#06	5:00-5:30p	1/14-1/28	\$97.50
07	5:00-5:30p	2/4-3/4*	\$130.00
08	5:00-5:30p	3/11-4/1	\$130.00
09	5:00-5:30p	4/15-5/6	\$130.00
10	5:00-5:30p	5/13-6/3	\$130.00

GUPPY (LEVEL 1) #102506

parent/guardian in the water

Tuesday

#01	5:45-6:15p	1/12-1/26	\$97.50
02	5:45-6:15p	2/2-3/2*	\$130.00
03	5:45-6:15p	3/9-3/30	\$130.00
04	5:45-6:15p	4/13-5/4	\$130.00
05	5:45-6:15p	5/11-6/1	\$130.00

Thursday			
#06	5:45-6:15p	1/14-1/28	\$97.50
07	5:45-6:15p	2/4-3/4*	\$130.00
08	5:45-6:15p	3/11-4/1	\$130.00
09	5:45-6:15p	4/15-5/6	\$130.00
10	5:45-6:15p	5/13-6/3	\$130.00

MINNOW (LEVEL 2) #102507 parent/guardian in the water

Tuesday			
#01	4:15-4:45p	1/12-1/26	\$97.50
02	5:45-6:15p	1/12-1/26	\$97.50
03	4:15-4:45p	2/2-3/2*	\$130.00
04	5:45-6:15p	2/2-3/2*	\$130.00
05	4:15-4:45p	3/9-3/30	\$130.00
06	5:45-6:15p	3/9-3/30	\$130.00
07	4:15-4:45p	4/13-5/4	\$130.00
08	5:45-6:15p	4/13-5/4	\$130.00
09	4:15-4:45p	5/11-6/1	\$130.00
10	5:45-6:15p	5/11-6/1	\$130.00

Thursday			
#11	4:15-4:45p	1/14-1/28	\$97.50
12	5:45-6:15p	1/14-1/28	\$97.50
13	4:15-4:45p	2/4-3/4*	\$130.00
14	5:45-6:15p	2/4-3/4*	\$130.00
15	4:15-4:45p	3/11-4/1	\$130.00
16	5:45-6:15p	3/11-4/1	\$130.00
17	4:15-4:45p	4/15-5/6	\$130.00
18	5:45-6:15p	4/15-5/6	\$130.00
19	4:15-4:45p	5/13-6/3	\$130.00
20	5:45-6:15p	5/13-6/3	\$130.00

Saturday			
#21	10:30-11:00a	1/16-1/30	\$97.50
22	10:30-11:00a	2/6-3/6*	\$130.00
23	10:30-11:00a	3/13-4/3	\$130.00
24	10:30-11:00a	4/17-5/8	\$130.00
25	10:30-11:00a	5/15-6/5	\$130.00

FISH (LEVEL 3A) #102508 parent/guardian in the water

Tuesday			
#01	3:30-4:00p	1/12-1/26	\$97.50
02	5:00-5:30p	1/12-1/26	\$97.50
03	3:30-4:00p	2/2-3/2*	\$130.00
04	5:00-5:30p	2/2-3/2*	\$130.00
05	3:30-4:00p	3/9-3/30	\$130.00
06	5:00-5:30p	3/9-3/30	\$130.00
07	3:30-4:00p	4/13-5/4	\$130.00
08	5:00-5:30p	4/13-5/4	\$130.00
09	3:30-4:00p	5/11-6/1	\$130.00
10	5:00-5:30p	5/11-6/1	\$130.00

Thursday			
#11	3:30-4:00p	1/14-1/28	\$97.50
12	5:00-5:30p	1/14-1/28	\$97.50
13	3:30-4:00p	2/4-3/4*	\$130.00
14	5:00-5:30p	2/4-3/4*	\$130.00
15	3:30-4:00p	3/11-4/1	\$130.00
16	5:00-5:30p	3/11-4/1	\$130.00
17	3:30-4:00p	4/15-5/6	\$130.00
18	5:00-5:30p	4/15-5/6	\$130.00
19	3:30-4:00p	5/13-6/3	\$130.00
20	5:00-5:30p	5/13-6/3	\$130.00

Saturday			
#21	10:30-11:00a	1/16-1/30	\$97.50
22	10:30-11:00a	2/6-3/6*	\$130.00
23	10:30-11:00a	3/13-4/3	\$130.00
24	10:30-11:00a	4/17-5/8	\$130.00
25	10:30-11:00a	5/15-6/5	\$130.00

FLYING FISH (LEVEL 3B) #102509 parent/guardian in the water

Tuesday			
#01	4:15-4:45p	1/12-1/26	\$97.50
02	5:45-6:15p	1/12-1/26	\$97.50
03	4:15-4:45p	2/2-3/2*	\$130.00
04	5:45-6:15p	2/2-3/2*	\$130.00
05	4:15-4:45p	3/9-3/30	\$130.00
06	5:45-6:15p	3/9-3/30	\$130.00
07	4:15-4:45p	4/13-5/4	\$130.00
08	5:45-6:15p	4/13-5/4	\$130.00
09	4:15-4:45p	5/11-6/1	\$130.00
10	5:45-6:15p	5/11-6/1	\$130.00

Thursday			
#11	4:15-4:45p	1/14-1/28	\$97.50
12	5:45-6:15p	1/14-1/28	\$97.50
13	4:15-4:45p	2/4-3/4*	\$130.00
14	5:45-6:15p	2/4-3/4*	\$130.00
15	4:15-4:45p	3/11-4/1	\$130.00
16	5:45-6:15p	3/11-4/1	\$130.00
17	4:15-4:45p	4/15-5/6	\$130.00
18	5:45-6:15p	4/15-5/6	\$130.00
19	4:15-4:45p	5/13-6/3	\$130.00
20	5:45-6:15p	5/13-6/3	\$130.00

Saturday			
#21	11:15-11:45a	1/16-1/30	\$97.50
22	11:15-11:45a	2/6-3/6*	\$130.00
23	11:15-11:45a	3/13-4/3	\$130.00
24	11:15-11:45a	4/17-5/8	\$130.00
25	11:15-11:45a	5/15-6/5	\$130.00

STING RAY (LEVEL 4A) #102510 parent/guardian on the deck

Tuesday			
#01	3:30-4:00p	1/12-1/26	\$97.50
02	3:30-4:00p	2/2-3/2*	\$130.00
03	3:30-4:00p	3/9-3/30	\$130.00
04	3:30-4:00p	4/13-5/4	\$130.00
05	3:30-4:00p	5/11-6/1	\$130.00

Thursday			
#06	3:30-4:00p	1/14-1/28	\$97.50
07	3:30-4:00p	2/4-3/4*	\$130.00
08	3:30-4:00p	3/11-4/1	\$130.00
09	3:30-4:00p	4/15-5/6	\$130.00
10	3:30-4:00p	5/13-6/3	\$130.00

Saturday			
#11	9:00-9:30a	1/16-1/30	\$97.50
12	9:00-9:30a	2/6-3/6*	\$130.00
13	9:00-9:30a	3/13-4/3	\$130.00
14	9:00-9:30a	4/17-5/8	\$130.00
15	9:00-9:30a	5/15-6/5	\$130.00

MANTA RAY (LEVEL 4B) #102511 parent/guardian on the deck

Tuesday			
#01	4:15-4:45p	1/12-1/26	\$97.50
02	4:15-4:45p	2/2-3/2*	\$130.00
03	4:15-4:45p	3/9-3/30	\$130.00
04	4:15-4:45p	4/13-5/4	\$130.00
05	4:15-4:45p	5/11-6/1	\$130.00

Thursday			
#06	4:15-4:45p	1/14-1/28	\$97.50
07	4:15-4:45p	2/4-3/4*	\$130.00
08	4:15-4:45p	3/11-4/1	\$130.00
09	4:15-4:45p	4/15-5/6	\$130.00
10	4:15-4:45p	5/13-6/3	\$130.00

Saturday			
#11	9:45-10:15a	1/16-1/30	\$97.50
12	9:45-10:15a	2/6-3/6*	\$130.00

13	9:45-10:15a	3/13-4/3	\$130.00
14	9:45-10:15a	4/17-5/8	\$130.00
15	9:45-10:15a	5/15-6/5	\$130.00

DOLPHIN (LEVEL 5) #102512 parent/guardian on the deck

Tuesday			
#01	5:00-5:30p	1/12-1/26	\$97.50
02	5:00-5:30p	2/2-3/2*	\$130.00
03	5:00-5:30p	3/9-3/30	\$130.00
04	5:00-5:30p	4/13-5/4	\$130.00
05	5:00-5:30p	5/11-6/1	\$130.00

Thursday			
#06	5:00-5:30p	1/14-1/28	\$97.50
07	5:00-5:30p	2/4-3/4*	\$130.00
08	5:00-5:30p	3/11-4/1	\$130.00
09	5:00-5:30p	4/15-5/6	\$130.00
10	5:00-5:30p	5/13-6/3	\$130.00

SPLASH INTO FITNESS 1 (LEVEL 6) #100502 parent/guardian on the deck

Saturday			
#01	9:00-9:30a	1/16-1/30	\$97.50
02	9:00-9:30a	2/6-3/6*	\$130.00
03	9:00-9:30a	3/13-4/3	\$130.00
04	9:00-9:30a	4/17-5/8	\$130.00
05	9:00-9:30a	5/15-6/5	\$130.00

SPLASH INTO FITNESS 2 (LEVEL 6) #100503 parent/guardian on the deck

Saturday			
#01	9:45-10:15a	1/16-1/30	\$97.50
02	9:45-10:15a	2/6-3/6*	\$130.00
03	9:45-10:15a	3/13-4/3	\$130.00
04	9:45-10:15a	4/17-5/8	\$130.00
05	9:45-10:15a	5/15-6/5	\$130.00

DIVING FISH 1 #101101 parent/guardian on the deck

Tuesday			
#01	5:45-6:15p	1/12-1/26	\$97.50
02	5:45-6:15p	2/2-3/2*	\$130.00
03	5:45-6:15p	3/9-3/30	\$130.00
04	5:45-6:15p	4/13-5/4	\$130.00
05	5:45-6:15p	5/11-6/1	\$130.00

Thursday			
#06	5:45-6:15p	1/14-1/28	\$97.50
07	5:45-6:15p	2/4-3/4*	\$130.00
08	5:45-6:15p	3/11-4/1	\$130.00
09	5:45-6:15p	4/15-5/6	\$130.00
10	5:45-6:15p	5/13-6/3	\$130.00

DIVING FISH 2 #101102 parent/guardian on the deck

Tuesday			
#01	5:45-6:15p	1/12-1/26	\$97.50
02	5:45-6:15p	2/2-3/2*	\$130.00
03	5:45-6:15p	3/9-3/30	\$130.00
04	5:45-6:15p	4/13-5/4	\$130.00
05	5:45-6:15p	5/11-6/1	\$130.00

Thursday			
#06	5:45-6:15p	1/14-1/28	\$97.50
07	5:45-6:15p	2/4-3/4*	\$130.00
08	5:45-6:15p	3/11-4/1	\$130.00
09	5:45-6:15p	4/15-5/6	\$130.00
10	5:45-6:15p	5/13-6/3	\$130.00

SWIMMING LESSONS

A Quick Guide to the Progression

LEVEL & AGES	LENGTH	I CAN...	CLASS SIZES
Tiny Tots Age: 6 mon-3 yr	30 Min	A parent or care giver must be in the water <ul style="list-style-type: none"> hold up my head by myself I need to be in the water with a care giver 	Min 5/Max 12
Tiny Starfish Age: 2 -5 yr	30 Min	A parent or care giver must be in the water <ul style="list-style-type: none"> I am ready to start floating and exploring the water, but I am not ready to go without a care giver 	Min 5/Max 12
Starfish PSA Level 1 Age: 3-5 yr	30 Min	<ul style="list-style-type: none"> be in the water without my parents or care giver follow directions and stay with my teacher I have little or no experience in the water I can't float by myself on my front or back 	Min 3/Max 5
Angelfish PSA Level 2 Age: 3-5 yr	30 Min	<ul style="list-style-type: none"> I like to go underwater because its fun and do 5 underwater bobs front float with my face in the water by myself for 3 seconds float on my back with ears in the water for 5 seconds with my instructor 	Min 3/Max 5
Beta Fish PSA Level 2 Age: 3-5 yr	30 Min	<ul style="list-style-type: none"> push off the wall and glide to my teacher on both my front and back for 3 body lengths I am not scared to swim in the lane with my teacher float on my front and back for 5 seconds in water over my head 	Min 3/Max 6
Clownfish PSA Level 3 Age: 3-5 yr	30 Min	<ul style="list-style-type: none"> glide and kick on my front and back for 5 body lengths tread water and back float for 10 seconds each swim on my front and back 5 yards to the flags I am ready to swim in the dive tank with my instructor do 10 underwater bobs without stopping 	Min 3/Max 6
Little Fish Level 3A Age: 3-5 yr	30 Min	<ul style="list-style-type: none"> swim on my front and back halfway across the pool tread water and back float for 15 seconds each rotate from a front float to a back float and back to a front float 	Min 3/Max 6
Guppy Level 1 Age: 6-12 yr	30 Min	<ul style="list-style-type: none"> I have little or no water experience play in the water but I don't know how to float on my front or back I am not comfortable swimming in the lanes 	Min 3/Max 6
Minnow Level 2 Age: 6-12 yr	30 Min-45 Min	<ul style="list-style-type: none"> float on my front and back for 5 seconds by myself push off the wall in a front and back glide for 3 body lengths I am ready to swim in a lane I am ready to explore the dive tank with my teacher 	Min 3/Max 6
Fish Level 3A Age: 6-12 yr	30 Min-45 Min	<ul style="list-style-type: none"> swim half way across the pool on my front and back tread water and back float for 15 seconds each do 10 non-stop bobs with my head underwater easily rotate from a front glide to a back glide and back again I am ready to swim in the dive tank with my teacher 	Min 3/Max 7
Flying Fish Level 3B Age: 6-12 yr	30 Min-45 Min	<ul style="list-style-type: none"> tread water and backfloat for 30 seconds each swim front crawl with rhythmic breathing 2/3 of a pool length swim on my back with elementary backstroke kick 2/3 of a pool length swim longer distance without getting too tired 	Min 3/Max 7
Sting Ray Level 4A Age: 6-12 yr	30 Min-45 Min	<ul style="list-style-type: none"> tread water and back float for 1 minute each swim front crawl w/ consistent side breathing 2/3 of a pool length swim correct elementary backstroke 2/3 of a pool length I know how to dolphin kick and scissor kick 2/3 of a pool length 	Min 3/Max 8
Manta Ray Level 4B Age: 6-12 yr	30 Min-45 Min	<ul style="list-style-type: none"> swim front crawl with correct side breathing 1 pool length swim breaststroke and butterfly with proper timing 2/3 of a pool length swim sidestroke and backstroke 2/3 of a pool length swim elementary backstroke for 1 pool length 	Min 3/Max 8
Dolphin Level 5 Age: 6-12 yr	30 Min-45 Min	<ul style="list-style-type: none"> swim front crawl with side breathing for 2 pool lengths swim all of my strokes with correct timing and technique I want to learn flip turns and my goal is to swim fast and efficiently for swim team 	Min 3/Max 8

NOW HIRING!

JOIN THE FAMILY!

APPLY TO BE A LIFEGUARD!

Searching for lifeguards with an enthusiastic, can-do attitude — no previous experience necessary! Willing to train the right person. We offer a flexible schedule and rewarding, team-oriented work environment.

Visit biparks.org/employment
or email Megan Pleli at
meganp@biparks.org
for more info on how to apply.

biaquatics.org • 206.842.2302

New Play Area

Cave Family Heritage Park

The Park District has added a new natural play area to the Cave Family Heritage Park.

The play area features natural wood log hops, poles, boulders, and adventure paths.

Made possible by a joint venture with a local developer and by a partial donation from the Cave family, this beautiful new park includes the historic Cave family home and many stately mature trees.

The house will remain closed while interior restoration plans are solidified.

People • Parks • Play

THERE'S A WORD FOR OUR LOVE FOR PARKS AND TRAILS **EVERGREEN.**

*Make a \$10 monthly commitment to the parks & trails that give us so much.
Join the Bainbridge Island Parks Foundation's Conifer Club with a gift
to these special places you enjoy in all weather, all seasons, always.*

www.biparksfoundation.org/conifer

TAKE THE SURVEY
**YOUR PARK
PRIORITIES**

www.biparksfoundation.org/survey

WE CAN'T WAIT TO PLAY!

GIVE TODAY TO LAUNCH THE GIANT
FERRY BOAT PLAY STRUCTURE
AT THE NEW KIDSUP! PLAYGROUND

WWW.KIDSUP.FUN

TAKE A HIKE

ON ONE OF BAINBRIDGE ISLAND'S NEW PUBLIC TRAILS

SAKAI PARK

New trails and boardwalks to enjoy the beautiful & serene Sakai Pond

BLAKELY HILL TRAILS

1.5 miles of newly dedicated wooded public trails above Blakely Harbor

STO to NELSON LOOP

Explore upper Winslow Ravine from the Sound To Olympics Trail connector

Built by the Summer Trails Crew & Donors Like YOU

*Support our island trail network
with a tax-deductible gift today*

biparksfoundation.org/trails

Pickleball returns to the home of the game

Play wouldn't officially start for another 40 minutes, but early-birds to opening day at the Founders Courts pickleball center were already greeted by the staccato sounds of lucent plastic balls being whacked back and forth across the taut black web of the net.

Tok. TOK. Tok TOK. Tok tok tok ... TOK!

"I told them they could warm up early," said Clay Roberts, Bainbridge Pickleball impresario and event emcee, as if – Tok Tok TOK! – he could have kept them off the courts anyway.

"I wake up a lot of days and think, this is a great day for pickleball on Bainbridge Island," Roberts said, surveying the already humming play. "Today it takes on a whole new meaning. This is a really great day for pickleball on Bainbridge Island."

The Founders Courts at Battle Point Park opened for play Aug. 19 with festivities marking a permanent home for pickleball at the birthplace of the game.

Anticipation had been building for weeks, as pickleballers

watched the six-court facility take shape as they played between makeshift lines marked out on the old tennis courts adjacent.

It was an unqualified feel-good story in a year that could use more of them: pickleballers partnering with the Bainbridge Island Metro Park & Recreation District and Bainbridge Island Parks Foundation to develop all-new sports courts, the \$140,000 (and counting) in cash and in-kind donations raised, the whirlwind construction, the undeniably splendid results.

Roberts credited Terry Lande, Park District executive director, for proposing that pickleballers have their own facility apart from tennis, and the Park Board for green-lighting funding even as private fundraising was ongoing.

Phases 2, a new plaza with shaded tables, commemorative pavers and interpretive panels on the history of the game and an ornamental archway, is nearing completion.

"We're pretty lucky. When you ask for a lot less and get a lot more, that's not the way this is supposed to go," Roberts said. "All we were asking for is to repurpose the tennis courts, and we end up with a whole new complex. That's not the way this usually works."

He also lauded the Park District construction team for industry and precision. Despite losing weeks to the pandemic and with an overfull slate of projects including the new KidsUp! Playground next door, the team led by David Harry oversaw the court build from start to finish in under four months.

"The logistics of this project were more complicated than the project itself," said Dan Hamlin, the district's Park Services director.

"Covid protocols were new when we launched this project, and David managed it very well."

Said Roberts: "It was warp-speed by anybody's standards. Not only did they do it in such a short period of time, just look at this facility. These are some of the nicest courts you're ever going to play on, and they're right where they should be, at the home of the game."

The color scheme of "Pro Purple" court lanes and green surrounds was cribbed from Indian Wells Tennis Garden, a sprawling Palm Springs complex owned by Oracle founder Larry Ellison that will host next year's national pickleball championships.

There's actually science behind it: on a color wheel, the purple hue lies directly opposite the fluorescent yellow of the ball, meaning ideal contrast and visibility for players.

"We figured Ellison's colorist decided they were the right colors," Roberts said, "and we didn't have that kind of money to hire someone to choose."

Foursomes paid \$200 to reserve court time during the first three hours of play, with all donations going toward court construction and planned amenities.

Typical was the quartet of Sherry Burke, Terri Segadelli, Robin Schmidt

and Lori Hefner, who generally play as a group to meet Covid prevention mandates. Exiting the court after their inaugural hour of play, the superlatives whooshed forth like a well-struck pickleball in flight:

"...fantastic, fabulous..."

"...awesome, a night-and-day difference..."

"...the colors are perfect, the surface is perfect..."

"...and we have real lines and we don't have to put up the nets..."

"...you feel like you're really playing pickleball, as opposed to 'what's that line' on the tennis

court..."

"It's been a great project to support," said Burke by way of summation, crediting Roberts for his Barnum-level promotional skills. "Clay should have been a snake-oil salesman. 'Get a hat.

Get a shirt. Get a tile, we just need a little more.' And you feel good and think, I can give a little more."

Handmade signs honored Joel Pritchard, Barney McCallum and Bill Bell, who share credit for inventing the game in the back yard of the Pritchard compound on Pleasant Beach in 1965. McCallum, the longest surviving member of the founding trio, passed away last year at age 93, but was surely there in spirit with his fellows.

One court was reserved for honors play, with Roberts assembling quartets of top contributors and others who provided inspiration through the project.

Honorees included Justin Gallant, who as a 10-year-old scraped together a \$100 gift early on, and 89-year-old Ginger Klute, the group's oldest player, who took up the game just a year ago and was now banging the ball around with gusto.

"I absolutely love it. It's unbelievable," she said. "I can hardly wait!"

Wait for what? The courts are open. You just played.

"To play again tomorrow," she said.

The wonder may have been that she or anyone else actually went home.

Reprinted from the Bainbridge Island Parks Foundation monthly newsletter.

CEDAR WILL LAST

*Artist David Franklin
returns to restore the
beloved KidsUp!
Playground artwork*

David Franklin was just finding his touch as a professional artist when he was commissioned to create pieces for a new playground called KidsUp!

Schooled in the Northwest Coast Native style, Franklin, of Indianola, saw a dearth of public art on Bainbridge that reflected the island's first inhabitants and their culture.

Working with red cedar, Franklin carved a large-format Northwest Coast-styled mask and a smaller eagle, figures that would welcome visitors to the playground for the next 20 years.

"This cultural language is something I speak in support of Northwest Native artists," he says. "It doesn't represent me per se, but it is a language I've learned ... A whole generation of Native artists are coming up who are really vital and doing great things. This is from an era where that didn't happen as much."

As the playground's new iteration takes shape at Battle Point Park, Franklin has been commissioned again, this time to recondition his original pieces for a new generation.

On a recent visit to the playground, Franklin found his works to be in good shape these two decades on, despite a seasonally tough climate that wore down and finally claimed the wooden playground around them.

Franklin's eagle, soaring over an ornamental gate at the playground entrance, has grown a coat of lichen, and its colorful features will be repainted in his shop. The large mask will be restored in place, as will Northwest Native-styled panels over the nearby covered area. But the cedar's weathering and patina will be left largely intact.

"With certain things, a little bit of the aging is okay. That age becomes part of the work," Franklin says. "Plus it's not so precious that you can't go up and touch it."

"We're pretty lucky to have these beautiful examples of Northwest art at Kids Up playground," says Doug Slingerland of the Bainbridge Island Metro Park & Recreation District. "It's a great privilege to have David help us freshen them up. Our whole mission with this renovation has been to honor the original KidsUp! playground. These pieces are such beloved parts of that original design, it will be wonderful to see them cleaned up to welcome a whole new generation of families."

"I'm a white guy from Denver, but my training was in learning Northwest coast art," Franklin says. "I thought it would be an important thing to learn as an artist, the art that emerged from here. Nobody was doing these things, there wasn't really any art that represented native people on Bainbridge Island at all. It seemed like if you were doing this park about the community, you ought to look at that. It was a way of bringing our history into it."

Franklin vividly recalled the KidsUp! playground's construction.

"It was pretty cool. Jay Inslee was out here, (former Washington governor) Gary Locke was out here, a lot of great people. You really got to know your community," he says. "It was a wonderful event, a real community build, and that's a pretty neat thing. This spot will always have a good feeling because of that."

Like the castle towers and covered pavilion, Franklin's works will preserve continuity between old playground and new. No surprise they're still here. As he says, "Cedar will last."

*Reprinted from the Bainbridge Island
Parks Foundation's monthly newsletter.*

Bainbridge Island Parks

Key/Legend

- Park Boundaries
- Selected Open Space
- Roads
- BIMPRD Maintained trails
- Other Selected Trails
- Long Distance Trails
- Facilities

BAINBRIDGE ISLAND METROPOLITAN PARK & RECREATION DISTRICT PARKS

AARON TOT LOT: (1385 Aaron Ave.) Children's play structure.

BATTLE POINT PARK: (11299 Arrow Pt Dr) 90 acres. Picnic areas, play structure, jogging trail, soccer & softball fields, equestrian trail, picnic shelter, tennis courts, basketball courts, roller-hockey rink, wildlife pond, and community garden.

AQUATIC CENTER: (8521 Madison Ave.) 1 acre. 25 yard/6-lane pool with 1 & 3 meter diving boards, warm water leisure pool with spa, lazy river, water slide and zero depth entry.

BLAKELY HARBOR PARK: (Head of Blakely Harbor) 40 acres, shoreline access, passive recreational activities such as picnicking, kayaking and wildlife viewing.

CAMP YEOMALT: (900 Park Ave.) 3 acres. Multipurpose building and woodland trail.

CAVE FAMILY HERITAGE PARK: (259 Ferncliff Dr.) .91 acres. Playground, picnic table, benches, and historic two-story home.

EAGLEDALE PARK: (5050 Rose Ave NE) 7 acres. Pottery studio and workshop, picnic shelter, tennis court, play area, volleyball court, and off-leash dog area.

FAY BAINBRIDGE PARK: (15996 Sunrise Drive) 17 acres. Campsites, picnic areas, play areas & trails.

FORT WARD PARK: (Pleasant Beach Drive or Ft. Ward Hill) 137 acres. Picnic and play areas, boat launch & trails.

GAZZAM LAKE NATURE PRESERVE: (Deerpath Lane or Marshall Road) 444.6 acres. Trails and wildlife area.

GIDEON PARK: (274 Gideon Lane) 2.5 acres. Neighborhood children's play area.

THE GRAND FOREST OF BAINBRIDGE: (Miller and Mandus Olson Roads) 240 acres. Equestrian and walking trails.

HAWLEY COVE PARK: (1287 Wing Point Way NE) 12 acres. Low bank shoreline and related estuarine wetland communities.

HIDDEN COVE BALLFIELDS: (13595 Phelps Rd.) 7.7 acres, two baseball fields and soccer practice field.

HIDDEN COVE PARK: (8588 Hidden Cove Rd NE) Beautiful waterfront with dock.

ISLAND CENTER PARK: (8395 Fletcher Bay Rd) 3 acres. Community center & picnic area.

LUMPKIN (200 Block Gowen Pl.) 4.45 Acres. 400 linear feet of shoreline with tidelands.

MADISON AVENUE TOT LOT: (598 Madison Avenue North) Neighborhood children's play area.

MANITOU BEACH (9800 Block of Manitou Beach Dr.) .90 Acres. 210 linear feet of shoreline with beach access and landing.

MANZANITA PARK: (7644 Day Road West) 120 acres. Hiking & equestrian trails.

MEIGS PARK: (Highway 305 & Koura Road) 67 acres. To be developed for nature study & trails.

MORITANI PRESERVE: (542 Winslow Way W) 8.5 acres of woodlands and fields in the center of Winslow.

NUTES POND: (1601-2101 Toe Jam Hill Rd NE) 31-acres of passive park with a captivating landscape whose central feature is a tranquil pond.

POINT WHITE PIER: (3949 Crystal Springs Dr. NE) Public fishing

PRITCHARD PARK: (4152 Eagle Harbor Dr. NE) 49 acres. Beach access and upland trails. Of historic importance and on the site's westerly side facing Taylor Av., is the debarkation point for local Japanese – Americans who were forcibly interned during WWII under executive order. This site is jointly owned by the Park District and the City.

RED PINE PARK: (418 Wood Ave SW) a half acre pocket park that contains an orchard and berry patches, open lawn with seating and a picnic area.

ROCKAWAY BEACH: (4002 Rockaway Dr. NE) Beach property with views of Seattle & Cascades. Excellent place for diving enthusiasts to observe unique underwater fissures.

ROTARY PARK: (7969 Weaver Rd) 10 acres. Multipurpose ballfields, meeting space, and award winning Owen's Playground.

SAKAI PARK: (1560 Madison Ave N) Undeveloped 22.87 acres with approximately 9-acres of upland property that is relatively flat. Below and to the east is a pond, stream and wetland complex. Sakai Park was purchased in 2015 with bonds after a successful all-island election vote. Community planning efforts have been underway.

SANDS AVENUE BALLFIELD: (8641 Sands Rd) 10 acres. Baseball and soccer fields.

SHEL CHELB PARK: (Point White Drive near Lynwood Center) This 1.64 acre park features 370 linear feet of saltwater shoreline, swimming beach, open grass area, play area, and trail linking to Gazzam trail network.

SEABOLD PARK: (14450 Komedal Rd NE) 3-acre park includes Seabold Hall, which holds 80 people and has an all wooden interior with a separate kitchen.

STRAWBERRY HILL PARK: (7666 NE High School Rd) 18 acres. Multipurpose ballfields, playground, off-leash dog area, tennis court, volleyball court, basketball court, Strawberry Hill Center (meeting and classroom space), skate bowl, district office.

T'CHOOKWAP PARK: (8800 NE Spargur Loop Road) 1 acre. Pt. Madison view site.

TED OLSON NATURE PRESERVE: (1180 Madison Ave NE) 15 acres. Wooded nature trail.

WAYPOINT PARK: (551 Winslow Way E) This park provides a public site for what has occurred in the road way and sidewalks at this location for generations. It is a place of homecoming and departing for local residents as they walk to and from the ferry, and a place to physically orient oneself for the visitor.

WEST PORT MADISON NATURE PRESERVE: (8334 NE County Park Rd, Skogen Lane & County Park Rd) 13 acres. Picnic shelters and nature trails.

WILLIAMS-OLSON PARK: (6200 Williams Lane) A sloping bluff and grassy lawn with access to the Manzanita Bay shoreline. 4.8 acres of upland property, approximately 8 acres of tideland, and 460' of shoreline access.

For more information: biparks.org

Each year thousands of island residents of all ages benefit from a robust menu of classes, activities and special events offered by the Bainbridge Island Metro Park & Recreation District. The District also maintains and operates over 1,500 acres of parkland.

PARK DISTRICT BOARD OF COMMISSIONERS

Kristine Cox, Ken DeWitt, Dawn Janow, Jay Kinney, Tom Swolgaard

PARK DISTRICT CONTACTS

Executive Director	Terry Lande	terry@biparks.org
Senior Planner	Perry Barrett	perry@biparks.org
Administration Services	Amy B. Swenson	amy@biparks.org
Division Director (HR and Finance)		
Park Services Division Director	Dan Hamlin	dan@biparks.org
Executive Services Manager	Helen Stone	helen@biparks.org
Recreation Services		
Superintendent	Bryan Garoutte	bryan@biparks.org
Recreation Division Director	Mark Benishek	mbenishek@biparks.org
Active Adult Program Manager	Sue Barrington	sbarrington@biparks.org
Gymnastics Program Manager	Jason Balangue	jason@biparks.org
Sports Program Manager	Julie Miller	julie@biparks.org
Youth and Teen Program Mgr	Shannon Buxton	shannon@biparks.org
Aquatics Program Administrator	Megan Pleli	meganp@biparks.org
Marketing Coordinator	Allie Smith	alexandrias@biparks.org
Outdoor Programs Manager	Nick Prevo	nickp@biparks.org

PROGRAM SITES

BHS	Bainbridge High School	9330 High School Road
AQ	BI Aquatic Center	8521 Madison Ave
	BHS Gymnastics Rms	9330 High School Road
		Rear of High School
BPP	Battle Point Park	11299 Arrow Point Drive
	Blakey Elementary	4704 Blakely Ave NE
CYC	Camp Yeomalt Classroom	900 Park Avenue
CYCabin	Camp Yeomalt Cabin	900 Park Avenue
	Devoted Yogi Training Studio	425 Ericksen Ave NE #210
ED	Eagledale Pottery Studio	5055 Rose Avenue off Eagle Harbor Dr
FB	Fay Bainbridge Park	15446 Sunrise Drive
	Fort Ward Park	2241 Pleasant Beach Drive NE
	Grand Forest West	9752 Miller Road NE
	Grand Forest East	9594 Mandus Olson Rd NE
HSLG	BHS Lower Gym	9330 High School Road
HCP	Hidden Cove Park	8588 Hidden Cove Road
HT	Hilltop	Hilltop Park/Prue's House, off of Grd. Forest E Parking lot
ICM	Insight Climbing & Movement	9437 Coppertop Loop NE
ICH	Island Center Hall	8395 Fletcher Bay Road
IMG	Island Music Guild	10598 NE Valley Road
ISD	Island Spectrum Design	6006 NE Bligh Ct.
	Ordway Elementary	8555 Madison Ave NE
	Park District Office	7666 NE High School Road
SB	Seabold Hall	14450 Komedal
SHC	Strawberry Hill Center	7666 NE High School Road
SHMG	Strawberry Hill MiniGym	7666 NE High School Road
SHP	Strawberry Hill Park	7666 NE High School Road
	Teen Center	8521 Madison Ave
	Transmitter Bldg	11299 Arrow Point Drive
	Prue's House	9600 Mandus Olson Rd NE
Sakai	Sakai Intermediate School	9343 NE Sportsman Club Rd.
WFP	Waterfront Park	301 Shannon Drive SE
	Wilks Elementary	12781 N Madison Ave NE
WOP	William Olson Park	6200 Williams Lane
	Woodward Middle School	9125 Sportsman Club Rd NE

LOOKING FOR EMPLOYMENT OPPORTUNITIES?

The Park District is always looking for part time recreation and park services staff. Go to www.biparks.org/employment. Complete an application and email it to amy@biparks.org. Please make sure and tell us what you are interested in doing.

HOURS & CLOSURES

Customer Service Hours at Bainbridge Island Aquatic Center:

Monday-Friday: 5:00am-8:30pm, Saturday: 7:30am-4:00pm
and Sunday: 8:00am-4:00pm

District Admin Office Hours:

Monday-Friday 8:00am-4:30pm

District Office Holiday Closures:

The Park District Office will be closed for national holidays on 1/1, 1/18, 2/15, and 5/31.

Extreme Weather Closures:

Park District will open facilities and conduct classes/programs except under extreme adverse conditions. Check our website for closure and cancellation information at www.biparks.org. If the Park District cancels your class due to extreme conditions, your instructor will notify you concerning make-up dates.

Non-resident Participants: We welcome non-residents to participate in our programs. A non-resident fee of \$6 will apply to each class.

How to be an Instructor: Do you have a special skill you would like to share? Call the Park District at 206-842-2306 for information.

Facility Rentals: All facilities, fields and picnic areas must be reserved by groups intending to use the facilities. Please look online at www.biparks.org for information and rates.

Inclusion and Accessibility to Park District Programs & Facilities:

The Park District strives to provide opportunities for people of all abilities to participate and interact in recreational activities with dignity. To that end, the Park District attempts to make reasonable accommodations to policies, procedures and programs to assist those with special needs to participate in Park District activities, programs and services. Although the Park District will make every reasonable effort to meet specific needs, unfortunately not all accommodation requests can be granted. Each request is evaluated by the Park District on a case-by-case basis.

How to get started:

1. Register for classes/activities in which you want to participate. Please ensure that you meet the general class requirement to register for the course/activity. For example: you are the appropriate age and meet the prerequisites
2. Immediately after registering, contact the ADA Coordinator to request an accommodation. The Park District requests two weeks' notice prior to the first activity date to determine whether reasonable accommodation is possible.

ADA Coordinator: Mark Benishek at 206-842-2306 #116 or mbenishek@biparks.org

Sales Tax: Activities that are taxable have the % symbol next to the description. Unless stated otherwise, price listed does not include sales tax which will be added at the time of payment.

Discounts on Programs: The Park District partners with Helpline House to make participation in our programs accessible to Island residents with limited resources. Full or partial fee waivers are available for most Park District recreation and aquatic classes for qualified families and individuals. To apply, contact Helpline House at 206-842-7621.

DDA Services/Assistance: The Park District has contracted with the DDA and DSHS to provide financial assistance to those who are enrolled in WA State IFS, Basic Plus or Core Waiver programs. Please see our website for details or contact Bryan Garoutte at bryan@biparks.org.

PARK DISTRICT FACILITIES PHONE NUMBERS

Park District Office, Strawberry Hill Park	206-842-2306
BI Aquatic Center	206-842-2302
Camp Yeomalt	206-842-5917
Eagledale Pottery Studio	206-842-7025
Island Center Hall	206-780-6994
Teen Center	206-842-2302
Strawberry Hill Center	206-780-9519

WINTER/SPRING 2021 REGISTRATION INFORMATION

HOW TO REGISTER

1. **ONLINE:** www.biparks.org. Register any time of day! Your registration is processed immediately, and you can print a receipt.
2. **Mail in:** Mail the completed form and a check to: 7666 NE High School Road. BI, WA 98110.
3. **Call:** To register for any class, call the Bainbridge Island Aquatic Center Monday through Friday 5:00a-8:30p, Saturday 7:30a-4:00p and Sunday 8:00a-4:00p (206-842-2302).

Registration begins Wednesday, January 6, 9:30am

MAIL-IN/DROP-OFF REGISTRATION FORM

1st Adult payee in household: Last Name _____ First Name _____ Phone (h) _____ (w) _____

2nd Adult payee in household: Last Name _____ First Name _____ Phone (h) _____ (w) _____

Mailing Address _____ street _____ city _____ zip _____

Email Address (please print) _____

I understand that participation in the Class involves inherent risk and possible injury because of the nature of the activities, even when conducted in a safe manner, and I hereby assume all responsibility for my and/or my child's safety when participating in the Class. Injuries to participants in active recreation programs may occur from risks inherent in the activity; from placing stress on the body that it has not been prepared for; from accidents in learning or practicing techniques; from failing to follow training, safety or program rules; from the use of transportation associated with the activity; and from the administration of first aid. The severity of injury can range from minor cuts, scrapes, or muscle strains to catastrophic injury such as paralysis or even death.

In consideration for my acceptance or my child's acceptance as a participant in the Class, I hereby agree: to assume the risks of the activities in which I participate or my child participate in the Class; to waive and forever release Bainbridge Island Metropolitan Park and Recreation District (BIMPRD) and its employees and agents from any and all claims (including those for bodily injury) arising out of or relating in any way whatsoever to my participation in the Class, even though said claims may arise out of the negligence of BIMPRD and its employees and agents; to limit BIMPRD's liability to the applicable limits of BIMPRD's applicable insurance policy if the foregoing waiver and release is deemed unenforceable; to defend, indemnify and hold BIMPRD and its employees and agents harmless from and against any and all claims (including those for bodily injury), losses, damages, liabilities and expenses (including attorney fees) arising out of or relating in any way to my participation in the Class, my failure to comply with any of the obligations under this document, or my failure to provide all relevant medical information. The District also reserves the right to require written clearance from a health care provider before allowing a person to participate in a certain activity.

I give BIMPRD permission to photograph and videotape me or my child (listed below) while participating in the Class. I authorize BIMPRD to use such photographs and videotapes to promote its programs and classes, and I waive any and all claims to compensation for such usage. I acknowledge and agree that all such photographs and videotapes will belong to BIMPRD.

Signature - Adult Participant or Guardian

Date

REFUND POLICY

Refunds will be in the form of a credit to your household account unless you request a check.

- Programs canceled by the Park District will receive a full refund.
- Refunds will not be granted for requests made after the program is over even with a doctor's note.

Unless a doctor's note is received, the following refund policy applies:

- Requests made 7 days or more prior to start of the program will receive a full refund less a \$10 service charge. The seven-day period does not include the day the class begins (i.e. the seventh day is the day before the class starts). Counting backwards to the first day, a refund request must be received no later than midnight before the first day of the seven-day period.
- No refunds will be granted if requests are received less than 7 days before the start of the program.
- No refunds will be granted if requests are made once the program has started.

CLASS # Activity Section	CLASS NAME	DAY(S)	CLASS TIME	PARTICIPANT NAME		SEX	GRADE	BIRTHDATE	CLASS FEE
				First	Last			/ /	
								/ /	
								/ /	
								/ /	
								/ /	
								/ /	
								/ /	

Off-island residents add \$6 per class \$ _____

For your protection we no longer accept credit card payments by mail.

Applicable 9.0% sales tax (for activities with % symbol) \$ _____

Total \$ _____

Helpline Eligibility: All classes are eligible for Helpline vouchers with the exception of the swim and gymnastic teams. Aquatic Center passes are also part of this program.

REMARKABLE SAFE CARE WHERE YOU LIVE, WORK & PLAY.

Virginia Mason Bainbridge Island Medical Center provides primary and specialty care for all ages with daytime, evening and weekend appointments available to fit your busy lifestyle. And we're not only in your neighborhood, but most likely in your network.

- Acupuncture
- Behavioral Health
- Bone Density Screening
- Cardiology
- Concierge Medicine
- Dermatology
- Endocrinology
- Family Practice
- Healthy Aging
- Internal Medicine
- Integrative Medicine
- Lab
- 3D Mammography
- Nutrition Services
- Orthopedics
- Physical Therapy
- Podiatry
- Prenatal and Newborn Care
- Radiology
- Rheumatology
- Sleep Medicine
- Sports Medicine
- Travel Medicine
- Ultrasound
- Weight Loss Management

Virginia Mason Bainbridge Island Medical Center
1344 Wintergreen Lane NE, Bainbridge Island
206-842-5632

VirginiaMason.org/Bainbridge

Virginia Mason
Bainbridge Island Medical Center