

Mankato Area Public Schools' Community Education & Recreation

Summer 2020

May – August

**Assuring learning excellence and readiness for
a changing world by providing programming
to reach all, teach all, and include all.**

mankatocer.com

Community

SUMMER 2020

**Come
Volunteer
Today!**

TABLE OF CONTENTS:

Volunteer Information	2
Family Academy	3
Ready! for Kindergarten	4
ACES School Age Child Care	5
Youth Enrichment	
Personal Safety	6
General Interest	6
Leisure & Recreation	7-9
Creative You	9-11
Theater	12-13
Skills Development	14-15
Science & Technology	15-16
Band/Orchestra	17
Recreation	
Saturday Morning Sports	18
Youth Recreation	19-21
Camps	22-25
All Seasons Arena	25
Aquatics	26-28
Adult Recreation	29-30
Adult Enrichment	
General Interest	31-32
Creative You	33-35
Money Matters	36
Bus Trips	
Older Adult Trips & Tours	37-38
ACCESS – programs for individuals with disabilities	39
Adult Basic Education	40
Connecting Kids	41
Paid Advertisements	41-45
Staff/Advisory Council/School Board	46
Registration and Participation Information	47
Summer Movies in the Park	48

MANKATO AREA PUBLIC SCHOOLS' COMMUNITY VOLUNTEER PROGRAM

Help extend the resources of Mankato Area Public Schools and support the education of today's youth while giving back to the community, interacting with children, learning new skills, networking in the district and meeting new people.

VOLUNTEER OPPORTUNITIES INCLUDE:

- reading and math tutors
- resource room tutors
- clerical volunteers
- special event volunteers
- classroom grandparents
- classroom speakers
- AVID tutors
- school-based mentors
- adult EL volunteers

WANT TO VOLUNTEER?

Call: (507) 387-5501

Email: volunteer@isd77.org

Visit: isd77.org and click on Get Involved

STAY CONNECTED

www.mankatocer.com

or

www.facebook.com/ISD77MAPS/

Located at
Lincoln
Community
Center

FAMILY COMMUNITY ENGAGEMENT

Mankato Area Public Schools' Family Academy

Monday, October 12, 2020

4:45–5:30 PM:
Registration and meal

5:30–6:30 PM:
Nature Play (Birth–8 years)
Presented by: Early Learning Staff

Being outdoors and in nature is associated with numerous benefits including better physical, mental and emotional health. Although the many benefits of being in nature have been researched, children are spending less time outdoors than ever before. As a parent you are the key to your child's nature play. Find out how it's changed and why. Join our presentation for ideas and resources!

Creating a High School Plan (6th–12th grades)
Presented by: Kim Mueller, College and Career Readiness Coordinator and Holly Evans, School Counselor

Creating a high school plan engages students in their learning and builds skills for success after graduation. In this session, you will learn about a variety of academic plans that students can explore, including career pathways, college preparation, and dual credit opportunities. We will dive into Naviance and Infinite Campus to share how students and parents can work together to create a multi-year academic plan based on personal interests and strengths.

Helping Your Student Cope with Stress and Anxiety (K–12th grade)
Presenters: Amanda Bomstad, School Counselor and Molly Fox, School Social Worker

Navigating the stress of adolescence is trying. This session will provide students and parents with tools and strategies to help manage the stress and anxiety facing teens. The following will be discussed in an interactive format: mental health data within the MN Student Survey for ISD 77; provide the signs typically associated with teen stress; cover what teens are sharing with our student support services personnel; identify the difference between normal stress and stress that is chronic in nature; as well as provide those in attendance with resources to use moving forward.

6:40–7:40 PM:
Standards-Based Grading (6th–12th grades)
Presenters: Sarah Morrison, Professional Development Coordinator and the Director of Teaching and Learning

Are you wondering what Standards-Based Grading means and how it will impact your student's education? In this session, you will have the opportunity to learn more about the why of standards-based teaching, learning and reporting. We will provide real examples and answer questions.

What Do I Do If My Child Is Not Reading At Grade Level? (K–8th grade)
Presenters: Melanie Helling, Assessment, Research and Evaluation Coordinator and Rachel Moeller, K–12 Literacy Coordinator

In this session, we will cover an overview of Literacy Assessments and how to understand the results. We will also speak about how schools respond to a student's needs regarding literacy assessments and give suggestions and strategies for supporting student literacy outside of school.

To register: Go to **isd77.org** and click on **Connect** and then on **Family Academy**, or call **(507) 387-5501**.

Family & Community Engagement
(507) 387-5501
atold1@isd77.k12.mn.us

**Food &
Childcare
Provided!**

Early Learning

ALL PARENTS ARE WELCOME!

READY! FOR KINDERGARTEN

Ready! For Kindergarten is a parent education program whose goal is to honor the parent as the child's first and most influential teacher. Classes are held three times each year for parents of children ages birth to school entrance. Parents/caregivers/grandparents register for classes based on the year the child will enter kindergarten. Participants receive current brain research, child development information and a set of learning tools for fun and learning at home.

For registration information, call (507) 625-4620 or go online at mankato.ce.eleyo.com.

We are currently taking registration for the **Spring Session**.
Tue, Apr 28; 6:30–8 p.m. **and**
Tue, Apr 30; 6:30–8 p.m.

Early Childhood Screening

Best done at age 3

Required in Minnesota before entrance to public school kindergarten.

Screening is FREE

The early childhood years are an important time of rapid learning and growth.

Early Childhood Screening is a check of how your child is growing and developing, between the ages of 3 and 4. Screening can detect possible health or learning concerns so that children can get help before they start school.

Information online at www.mankatoecfe.org

Questions? or to schedule an appointment, call (507) 387-2125.

Help prepare your child for school and life. Register for Mankato Area Public Schools' Preschool.

Mankato Area Public Schools' Preschool program can help children transition to kindergarten by providing a learning environment to help them succeed.

The Program:

- has a four-star rating from *Parent Aware, which notes Mankato Area Public Schools' Preschool is committed to providing quality education for preparing children for kindergarten.
- aligns with Mankato Area Public Schools' practices.
- provides a high staff to student ratio.
- encourages parent involvement because it's an important part of the district's preschool program and is key to children's learning success.
- offers morning and afternoon classes at multiple sites.

Registration for 20-21 school year 4-5 year old sections will begin January 27th and 3-4 year old sections will begin on January 28th

*Parent Aware is a rating system through the Minnesota Department of Human Services in collaboration with the Minnesota Department of Education.

Registration is easy.

Simply register online at mankato.ce.eleyo.com;
or go to Early Learning Office at The Family Learning Center;
820 Hubbell Avenue. For more information call 507-625-4620

Assuring learning excellence and readiness for a changing world.

www.isd77.org

SCHOOL AGE CHILD CARE

ACES School Age Care Program offers multiple convenient locations for families throughout the Mankato Area Public School service area. ACES has consistent hours, offering families quality care for their child(ren) before school, after school, and all day on non-school days and during the summer. ACES serves students enrolled in kindergarten through fifth grade. The program offers age-appropriate activities including outside play, team building games, reading, arts and crafts, STEM activities, technology, field trips, special events, theme days and MORE!

ACES is a certified child care program under the Department of Human Services, subject to the standards of Minnesota Statutes, Chapter 245H.

2020 SUMMER

ACES & Little ACES (6/11/20 - 8/21/20, closed 7/3/20)

ACES is for students going into first through fifth grade and operates at Eagle Lake, Jefferson, Monroe and Rosa Parks. Parents can open enroll at any site of their choosing. Breakfast, lunch and afternoon snack is included.

Little ACES is for students going into Kindergarten and operates at Lincoln Community Center. Little ACES utilizes small groups and the Creative Curriculum to help prepare students for Kindergarten. Breakfast, lunch and afternoon snack is included.

NEW This Year: ACES Adventures (8/24/20 - 9/4/20)

ACES is taking the last two weeks of summer programming on the go! ACES Adventures will serve Kindergarten through fifth grade at Bridges Community School and Lincoln Community Center. Parents can open enroll at either site. Separate registration will be required and will be open to ACES and non-ACES families. All students will attend off-site, full day field trips each day. Breakfast, lunch and afternoon snack is included.

'20-'21 SCHOOL YEAR

ACES (9/10/20 - 6/4/21)

Program operates from 6:30am until school starts and after school until 6:00pm at every elementary school. Afternoon snack is included.

Non School Days

Scheduled non school days include: 10/15, 10/16, 11/13, 11/24, 11/25, 12/23, 12/28, 12/29, 12/30, 1/18, 1/29, 3/19, 3/31, 4/1

Program operates at Hoover and Kennedy. Breakfast and afternoon snack is included. Parents must provide a lunch. Separate registration is required.

ACES will be closed on 11/26, 11/27, 12/24, 12/25, 12/31, 1/1, 4/2, 5/31

HOW TO REGISTER

Register online at mankato.ce.eleyo.com. Registrations will not be accepted by phone, fax or email. **Registration will close when maximum site numbers are reached or on the registration deadline.** Summer registration opens in March 2020 and school year registration opens in April. For exact registration dates or for more information, visit our website at mankatocer.com or contact the ACES Billing Office at (507) 387-5501.

To Register, visit us online at www.mankatocer.com or call (507) 387-5501

Youth Enrichment

PERSONAL SAFETY / GENERAL INTEREST

American Red Cross

BABYSITTER TRAINING

Melanie Schmidt/Tia Dupont
1 Session – Ages 11–15

Get set for summer. The purpose of the American Red Cross Babysitter's Training course is to provide youth ages 11–15 with the information and skills necessary to provide safe and responsible care for children in the absence of parents or adult guardians. This training will help participants develop skills in leadership and professionalism, basic care, safety and safe play and first aid. **Class fee includes textbook. Participants should bring a bag lunch and beverage.**

COURSE #: 4800-1s Fri, Jun 5; 9 a.m.–3:30 p.m.	\$65 LCC-Rm 202
COURSE #: 4800-2s Fri, Jun 19; 9 a.m.–3:30 p.m.	\$65 LCC-Rm 202
COURSE #: 4800-3s Tue, Jul 7; 9 a.m.–3:30 p.m.	\$65 LCC-Rm 202
COURSE #: 4800-4s Fri, Jul 24, 2; 9 a.m.–3:30 p.m.	\$65 LCC-Rm 202
COURSE #: 4800-5s Fri, Aug 14; 9 a.m.–3:30 p.m.	\$65 LCC-Rm 202
COURSE #: 4800-6s Thu, Aug 20; 9 a.m.–3:30 p.m.	\$65 LCC-Rm 202

HOME ALONE SAFETY

Melanie Schmidt
1 Session – Grades 2–6

Staying home alone for the first time is an opportunity eagerly anticipated by most kids; but with opportunity comes responsibility. This course covers a variety of common scenarios and topics specific to boys and girls preparing to stay home alone, or stay home with younger siblings. Topics include, but are not limited to: sibling conflict, stranger danger, healthy choices, problem solving, and identifying emergencies. Parents are welcome but not required to attend.

COURSE #: 5107-1s Tue, May 5; 6–7:30 p.m.	\$15 LCC-Rm 154
COURSE #: 5107-2s Tue, Aug 18; 6–7:30 p.m.	\$15 LCC-Rm 154

COMMUNITY EDUCATION & RECREATION DEPARTMENT-SPONSORED EVENTS ON NON-SCHOOL DAYS!

MAPS Staff
Grades K–6

ACES School Age Care is closed at the start of the summer to conduct trainings and prepare for the upcoming season.

Mankato Community Education & Recreation Department is prepared to offer parents quality programming for youth entering kindergarten through 6th grade on days when ACES is closed. On the following dates, programming will be available from 7:30 a.m.–5 p.m.

Monday thru Wednesday, June 8–10, 2020

Registration for these programs is available on our website at www.mankatocer.com or from your ACES site beginning in May.

Summer Connections for youth in grades 6–8 is no longer available. We invite customers to browse our numerous youth camps for enriching and age appropriate opportunities for youth in this age range.

LEISURE & RECREATION

INTRODUCTION TO HORSEBACK RIDING

Ashley Zutz

4 Sessions – Ages 7 & up

Twisted Z Performance Horses, LLC, is offering an introductory course designed for the equine enthusiast, with little to no experience working with horses. Students will not be riding the entire time, but will enjoy an equal benefit of knowledge on the ground, as well as in the saddle, while learning balance and control. In addition, students will learn how to groom and tack-up, general horse knowledge, and how to care for a horse. Sessions are held rain or shine in our indoor arena. **Liability forms are required prior to riding, and can be found on our website www.twistedzperformancehorses.com. Only a parent or legal guardian may sign.**

Safety information, including what to bring and wear to horse camp, can be found on our online registration site, along with the rest of the course materials.

COURSE #: 5575-1s \$201
Mon–Thu, Jun 15–18; 9 a.m.–12 p.m. 73928 Jockey Lane, Mankato

COURSE #: 5575-2s \$201
Mon–Thu, Jun 22–25; 9 a.m.–12 p.m. 73928 Jockey Lane, Mankato

COURSE #: 5575-3s \$201
Mon–Thu, Jul 13–16; 9 a.m.–12 p.m. 73928 Jockey Lane, Mankato

FENCING SUMMER CAMP

Youth Enrichment League

5 Sessions – Grades 2–12

New and returning students invited. Youth Enrichment League (YEL) fencing has evolved. Olympic Coach Ro Sobalvarro now heads up YEL's curriculum, instructor training and tournament consultation. Coach Sobalvarro brings with him an immense knowledge of youth, national and international fencing. We keep it fun, too. Your favorite instructors return with more knowledge, refined coaching skills and, of course, your favorite fencing games and arm bands. Safety is our first priority. We supply safety swords, protective masks, chest plates and jackets, in a high-octane, inclusive environment. Visit YouthEnrichmentLeague.com for a more thorough explanation of our fencing program, coaches and philosophy. Sign up today to join this sport deemed the "sport of the intellectual athlete!"

Grades 2–5

COURSE #: 4970-1s \$163
Mon–Fri, Jul 27–31 ; 9 a.m.–12 p.m. LCC- Lower Gym

Grades 6–12

COURSE #: 4970-2s \$163
Mon–Fri, Jul 27–31; 1–4 p.m. LCC- Lower Gym

MOONDogs BASEBALL CAMP

MoonDogs Coaches & Players

2 Sessions + Game – Ages 6–14

Don't miss the excitement of Mankato MoonDogs Baseball this summer. Community Education & Recreation and the

Mankato MoonDogs organization are offering skills (and fun!) camps this summer for youth ages 6–14. This program is open to both beginners and those more experienced in the game of baseball. This summer we have 2 great camps! Each day, campers will learn skills in the areas of hitting, throwing, and fielding, along with playing fun baseball games and having a ton of fun with MoonDogs players! Athletes will be divided into groups according to age and skill level. All campers will be able to celebrate the successful conclusion of camp by attending a MoonDogs game! See online registration information for more details on camp benefits, including game tickets and souvenir T-shirt!

COURSE #: 5520-1s \$60
Mon/Tue, Jun 15, 16; 8 a.m.–12 p.m. Franklin Rogers Park

COURSE #: 5520-2s \$60
Thu/Fri, Jul 23, 24; 8 a.m.–12 p.m. Franklin Rogers Park

MOONDogs BASEBALL GAME VS WILLMAR STINGERS

MoonDogs Players

1 Session – Grades K–8

Nothing says summer like an afternoon in the stands cheering on your favorite team. The Mankato MoonDogs are back and better than ever. Join us at Franklin Rogers Park for heart-pounding excitement as the Mankato MoonDogs take on the Willmar Stingers for a 12:05 p.m. game. This is an afternoon field trip opportunity for children entering grades K–8. Participants will be chaperoned by district staff who are ready to have fun right along with the youth. It is daycare day at the park, so the stands will be filled with the area's youngest fans! Fee includes supervision, hot dog, snack and a juice box. Children are welcome to bring a small amount of money for additional concessions. Drop off and pick up at Franklin Rogers Park, 601 Reed St, Mankato.

COURSE #: 5521s \$20
Wed, Jun 17; 11:30 a.m.–3:30 p.m. Franklin Rogers Park

STAY CONNECTED

www.mankatocer.com

or

www.facebook.com/ISD77MAPS/

Youth Enrichment

LEISURE & RECREATIONAL

FAMILY GARDENING 101

Lynn Rozen
1 Session

Have you ever dreamed about having a family backyard garden? Or even a patio garden in pots? Family gardening 101 is a hands-on class designed for families to learn the basics of starting a garden together. Learn about prepping your space, basic tools, plant spacing, and easy plants for beginners. We'll use Living Earth Center's Community Garden as a lab to dig in, get dirty, and gain confidence to start on your own. Participants will get seedlings and seeds to take home. **Adults and children join class together.** Learning material is designed for 8 years and up, but younger children are welcome with adults.

COURSE #: 5256s \$20
Sat, May 16; 10:30 a.m.–12 p.m. Living Earth Community Garden Red Barn

NESTING IN THE GARDEN

Lynn Rozen
1 Session

How can you tell where an animal has been? Critters often leave clues behind, like a snake skin or a bird's nest. Explore the kids' garden and hunt for animal clues. We'll examine bird's nests up close and even weave our own nest to take home. Materials provided.

COURSE #: 5258s \$10
Mon, Jun 8; 10:30–11:30 a.m. Living Earth Community Garden Red Barn

MAKE YOUR OWN GARDEN PICKLES

Lynn Rozen
1 Session

There's nothing better than biting into a crisp dill pickle fresh from the summer garden! Kids will pick cucumbers straight from the garden and make their own pickles. Take home a jar of pickles and a recipe for making more at home.

COURSE #: 5260s \$20
Wed, Aug 12; 10:30–11:30 a.m. Living Earth Community Garden Red Barn

LOCATION: Living Earth Community Garden Red Barn

Class is held at the Living Earth Center's Community Garden, 170 Good Counsel Dr, Mankato. Parking in Loyola High School parking lot, across from the Big Red Barn. Please dress for the weather, as the class will occur rain or shine! Children 5 and under must be accompanied by an adult. Adults are welcome to join children at no additional cost.

MAKE AND TAKE GARDEN PIZZA

Lynn Rozen
1 Session

Make your own pizza with fresh veggies from the kids' garden at the Living Earth Community Garden. Kids will pick fresh tomatoes, herbs, and vegetables and create their own pizza to take home and bake for dinner.

COURSE #: 5261s \$20
Mon, Aug 17; 5:30–6:30 p.m. Living Earth Community Garden Red Barn

THE MAGIC OF SEEDS

Lynn Rozen
1 Session

Explore the magic of seeds in the kids' garden at Living Earth Center's Community Garden. We'll use magnifying glasses to examine seeds up close, and make a seed collage. Kids will plant magic beans and sunflower seeds in the garden and then come back to the garden in July to see how they have grown. There may even be some beans to eat and take home by July!

COURSE #: 5257-1s \$20
Thu, May 21; 5:30–6:30 p.m. Living Earth Community Garden Red Barn

COURSE #: 5257-2s \$20
Thu, Jul 16; 5:30–6:30 p.m. Living Earth Community Garden Red Barn

MONARCH MADNESS

Lynn Rozen
1 Session

August begins Monarch butterfly migration time. Join Lynn Rozen for a butterfly walk through the beautiful Living Earth Community Garden. We'll see how many butterflies we can find and learn about the Monarch life cycle and the long journey monarchs make every year.

COURSE #: 5262s \$10
Wed, Aug 26; 10:30–11:15 a.m. Living Earth Community Garden Red Barn

LEISURE & RECREATIONAL/CREATIVE YOU

ART IN THE GARDEN

Lynn Rozen
1 Session

Paint your own masterpiece with the Living Earth Community Garden as your landscape. We'll provide art materials so you can make your own landscape painting. There will be time to explore the kids' garden and nibble on fresh garden veggies. Adults are welcome to join children at no additional cost. Children 5 and under must be accompanied by an adult. Please dress for the weather, as the class will occur rain or shine!

COURSE #: 5259s \$20
Wed, Jul 22; 10:30–10:30 a.m. Living Earth Community Garden Red Barn

PINCH POTS

Rachel Schlawin
1 Session - Ages 9-14

Come create fun pinch pots out of ceramics! Students will learn about clay, texture, and hand building techniques in this one-session class.

Come in clothes that can get dirty and be ready to spend some hands-on time with clay. Students will create 3–4 pieces that will be ready for pickup at a later date.

COURSE #: 5765-1s \$27
Mon, Jun 15; 10 a.m.–12 p.m. LCC-Rm 153
COURSE #: 5765-2s \$27
Mon, Jun 29; 10 a.m.–12 p.m. LCC-Rm 153

POTTERY CLAY CAMP

Rachel Schlawin
4 Sessions - Ages 12-16

Learn introductory skills in pottery including wheel throwing, hand building, decorating & surface techniques. Spend a few days to try out the art of clay. Wear clothes you can get dirty and come ready to learn. Spend time in a professional clay studio equipped with a variety of tools as we cover basic techniques and skills vital to a foundation in ceramics.

COURSE #: 5769-1s \$77
Mon–Thu, Jul 6–9; 10 a.m.–12 p.m. LCC-Rm 153
COURSE #: 5769-2s \$77
Mon–Thu, Jul 6–9; 1–3 p.m. LCC-Rm 153

CERAMIC WINDOW PENDANTS

Rachel Schlawin
1 Session – Ages 5-10

Come create fun summer window or wall hanging pendants out of ceramics! Students will learn about clay, texture & color in this one-session class. Come in clothes that can get dirty and be ready to spend some hands-on time with clay. Students will create 3–4 pieces that will be ready for pickup at a later date.

COURSE #: 5770-1s \$27
Mon, Jun 22; 10–11:30 a.m. LCC-Rm 153
COURSE #: 5770-2s \$27
Mon, July 13; 10–11:30 a.m. LCC-Rm 153

PAINTING TECHNIQUES

Logan Schock
3 Sessions – Ages 9 & Up

Have you ever wanted to learn how to mix paints and create beautiful landscapes? Explore a world full of colors by learning color theory and paper painting techniques that will breathe life into your creations.

COURSE #: 4544-1s \$85
Mon–Wed, Jun 15–17; 9 a.m.–12 p.m. LCC-Rm 154
COURSE #: 4544-2s \$85
Mon–Wed, Jun 22–24; 9 a.m.–12 p.m. LCC-Rm 154

Youth Enrichment

CREATIVE YOU

DRAWING TECHNIQUES

Logan Schock

3 Sessions – Ages 9 & Up

This drawing course will focus on improving fundamental skills such as shading techniques and line weight. Our main subject matter revolves around realism, such as landscapes and still life. Students will be able to see their progression in their sketch pads! Please bring a sketch pad to class.

COURSE #: 4545-1s \$85
Mon–Wed, Jun 15–17; 1–4 p.m. LCC-Rm 204

COURSE #: 4545-2s \$85
Mon–Wed, Jun 22–24; 1–4 p.m. LCC-Rm 204

PROJECT RUNWAY

Youth Enrichment League

5 Sessions – Entering Grades 4–8

New summer projects! A swimsuit coverup, mini messenger bag, ear bud case and your personalized sewer's handbook. The {YEL!} Project Runway Sewing Camp follows four basic principles:

- **Teach It!**...Students are taught multiple hand and machine sewing techniques;
- **Practice It!**...Students practice those techniques on basic projects;
- **Sew It!**...Students increase their skill and sew more complicated projects;
- **Own It!**...Students showcase their projects on the last day of class (family and friends are invited), then take everything home with them to walk the runway of everyday life!

Sign up today to THINK, LEARN and PLAY WELL with {YEL!}.

COURSE #: 4559s \$168
Mon–Fri, Aug 3–7; 9 a.m.–12 p.m. LCC-Rm 152

LEARN TO SEW: PILLOWCASE

Anita Baerg-Vatndal

1 Session – Ages 6–12

Get ready for summer sleepovers, camping out or just hanging around with a special pillowcase made by you! This is a learn-to-sew class, so no sewing experience is needed. All materials and sewing machines will be provided.

COURSE #: 5745s \$30
Mon, Jun 8; 11 a.m.–12 p.m. LCC-Rm 152

LEARN TO SEW: FOOT-SHAPED PILLOW

Anita Baerg-Vatndal

1 Session – Ages 6–12

Have fun at summer sleepovers, camping out, or at the library for storytime using this large, comfy pillow shaped like a foot! On one side of the pillow, we can sew a pocket to hold your PJs, books, or a flashlight for the adventures you will have!

There are some curves around the toe area to sew, but we'll teach you how to do that too! All materials and sewing machines will be provided.

COURSE #: 5747s
Tue, Jun 9; 9–10:30 a.m.

\$35
LCC-Rm 152

LEARN TO SEW: EASY TOTE BAG

Anita Baerg-Vatndal

1 Session

It's summertime, and a tote bag will help keep you together as you go to the library or swimming pool, and on hikes through the parks. In this beginner class, you will learn the basics of machine sewing, how to sew straight seams, and how to make straps for your bag. All materials and sewing machines are supplied. Leave class ready for summer with a completed tote bag!

COURSE #: 5749s
Mon, Jun 8; 9–10:30 a.m.

\$30
LCC-Rm 152

SEWING

CREATIVE YOU

KIDS CREATE

Tammy Nelson

1 Session – Ages 6–10

Kids will create with stamps, ink and paper. All supplies will be included to create greeting cards, a small gift to share, and a decoration.

COURSE #: 5720-1s \$20
Tue, Jul 28; 9–11 a.m. LCC-Rm 154

COURSE #: 5720-2s \$20
Tue, Jul 28; 1–3 p.m. LCC-Rm 154

MESSY ART

Stephanie Johnston

2 Sessions

In this messy art camp, we will make fun art projects to play with or display! We will use paint, glitter, and a variety of kitchen ingredients that create a unique look in your next masterpiece! You will splatter, slim, paint, and pour your way into projects you will want to try again and again! You will have fun and the mess will stay at school! Wear your painting clothes! This class is very hands on!

COURSE #: 5706-1s \$56
Mon-Tues, Jun 22 & 23; 1:00-3:00 p.m. LCC-Rm 152

COURSE #: 5706-2s \$56
Wed-Thurs, Jun 24 & 25; 1:00-3:00 p.m. LCC-Rm 152

BASIC DECORATING FOR COOKIES AND CUPCAKES

Stephanie Johnston

1 Session – Ages 10 & up

Using quality decorating supplies and even some inexpensive “cheater” techniques, we will learn the basics of decorating cookies and cupcakes like a pro! Make the next birthday or special event in your life even “sweeter” with decorator tricks you can do at home. All it takes is some practice and creativity!

COURSE #: 4550s \$56
Mon-Wed, Jul 13–15; 1–3 p.m. LCC-Rm 362

CELEBRATION GIFTS

Anita Baerg-Vatndal

1 Session – Ages 5–12

Make someone a personalized gift for birthdays, Mother's or Father's Day, or any other celebration in this class. You will be making two gifts for your special people in this class, so come prepared to turn your creativity loose!

No special skills are required, and all materials will be provided, including wrapping for the gifts. (We won't say exactly what you will be making in this brochure, so that it will remain a surprise for your loved ones!)

COURSE #: 5780s \$30
Tue, Jun 8; 1–2:30 p.m. LCC-Rm 152

Youth Enrichment

THEATER

PRAIRIE FIRE CHILDREN'S THEATRE

PFCT Tour Actors/Directors
5 Sessions – Ages 7–16

Mankato Area Public Schools' Community Education & Recreation Department welcomes back Prairie Fire Children's Theatre Company. Each show is a week-long camp/residency. All registered participants will begin their experience by participating in an audition to cast them in a suitable role for their age and ability. All registered participants are guaranteed a role! Any child age 7–16 is welcome to join! The age minimum of 7 is enforced by Prairie Fire.

Daily Schedule

Distributed on first day of residency, or call Melanie Schmidt at (507) 207-3044

\$50 per child

All Performances are at Lincoln Community Center on Fridays at 5 p.m. & 7:30 p.m.

Newly Remodeled and Climate Controlled Auditorium at Lincoln Community Center

CINDERELLA

Show Times 5 & 7:30 p.m. (Jun 26)

COURSE #: 5031-1s \$50
Mon–Fri, Jun 22–26; 8 a.m.–12:15 p.m. LCC-Auditorium

COURSE #: 5031-1s Tech \$3
Wed–Fri, Jun 24–26; 8 a.m.–12:15 p.m. LCC-Auditorium

PINOCCHIO

Show Times 5 & 7:30 p.m. (Jul 17)

COURSE #: 5031-2s \$50
Mon–Fri, Jul 13–17; 8 a.m.–12:15 p.m. LCC-Auditorium

COURSE #: 5031-2s Tech \$3
Wed–Fri, Jul 15–17; 8 a.m.–12:15 p.m. LCC-Auditorium

ALADDIN & HIS MAGIC LAMP

Show Times 5 & 7:30 p.m. (Jul 31)

COURSE #: 5031-3s \$50
Mon–Fri, Jul 27–31; 1–5:15 p.m. LCC-Auditorium

COURSE #: 5031-3s Tech \$3
Wed–Fri, Jul 29–31; 1–5:15 p.m. LCC-Auditorium

PETER PAN

Show Times 5 & 7:30 p.m. (Aug 7)

COURSE #: 5031-4s \$50
Mon–Fri, Aug 3–7; 1–5:15 p.m. LCC-Auditorium

COURSE #: 5031-4s Tech \$3
Wed–Fri, Aug 5–7; 1–5:15 p.m. LCC-Auditorium

MOANA JR.

Paul Christianson
11 Sessions – Ages 11–16

This thrilling and heartwarming coming-of-age story follows the strong-willed Moana as she sets sail across the Pacific to save her village and discover the truth about her heritage. Moana and the legendary demigod Maui embark on an epic journey of self-discovery and camaraderie as both learn to harness the power that lies within. With empowering messages of bravery and selflessness, Moana JR. is sure to bring out the hero within each of us.

Youth cast in this show will participate in all aspects of production from acting to set creation, costume and make up design. This drama experience is more consistent with the experience a young actor would encounter in future high school or community plays.

COURSE #: 4621s \$80
Mon–Fri, Jun 8–12, 15–19; 9 a.m.–3 p.m.

Performance Dates: Fri, Jun 19 and Sat, Jun 20; 7 p.m.

DRAMA KIDS - SUMMER CAMP - WONDERFUL WORLD OF WIZARDRY

Ray Smart

5 Sessions – Grades K–5

Master potions and spells at the School for Magic. Prepare for epic battle against the darkness, and prove that good triumphs all.

COURSE #: 5020-1s \$189
Mon–Fri, Jun 22–26; 9 a.m.–12 p.m. LCC-Rm 159

DRAMA KIDS - SUMMER CAMP - WHODUNIT

Ray Smart

5 Sessions – Grades K–5

Collect clues, examine evidence, and follow the trail to the truth. This mystery camp is sure to keep campers guessing.

COURSE #: 5020-2s \$189
Mon–Fri, Jun 22–26; 1–4 p.m. LCC-Rm 159

FULL DAY DRAMA KIDS - SUMMER CAMP - WONDERFUL WORLD OF WIZARDRY/WHODUNIT

Ray Smart

5 Sessions – Grades K–5

The Wonderful World of Wizardry

Master potions and spells at the School for Magic. Prepare for an epic battle against the darkness, and prove that good triumphs all.

Whodunit

Collect clues, examine evidence, and follow the trail to the truth. This mystery camp is sure to keep campers guessing.

COURSE #: 5020-3s \$329
Mon–Fri, Jun 22–26; 9 a.m.–4 p.m. LCC-Rm 159

DRAMA KIDS SUMMER CAMP - CAMP HOLLYWOOD

Ray Smart

5 Sessions – Grades K–5

Do you have what it takes, kid? Walk the red carpet, shoot a new movie, and we'll help you get ready to be a Hollywood movie star.

COURSE #: 5021-1s \$189
Mon–Fri, Jul 13–17; 9 a.m.–12 p.m. LCC-Rm 159

DRAMA KIDS SUMMER CAMP - ROCKSTARTOPIA

Ray Smart

5 Sessions – Grades K–5

Time to rock out! Join our new band to record your newest hit, play a concert for your fans, and let your inner rock-star free!!

COURSE #: 5021-2s \$189
Mon–Fri, Jul 13–17; 1–4 p.m. LCC-Rm 159

FULL DAY DRAMA KIDS SUMMER CAMP - CAMP HOLLYWOOD/ ROCKSTARTOPIA

Ray Smart

5 Sessions – Grades K–5

Camp Hollywood

Do you have what it takes, kid? Walk the red carpet, shoot a new movie, and we'll help you get ready to be a Hollywood movie star.

Rockstartopia

Time to rock out! Join our new band to record your newest hit, play a concert for your fans, and let your inner rock-star free!!

COURSE #: 5021-3s \$329
Mon–Fri, Jul 13–17; 9 a.m.–4 p.m. LCC

INTRODUCTION TO SOCIAL JUSTICE THEATRE FOR YOUTH

Wilbur Neushwander-Frink

5 Sessions – Grades 5–8

Do you love theatre and have a heart for social justice? If you do, then this is the course for you! The course is for students who want to learn how to use theatre to highlight social justice issues, such as the environment, inclusion, bullying, etc. We will create a play together that has a message that we all agree on. We will play theatre games to prepare our team to create as well as learn about the basics of writing a script. In the spirit of teamwork, we will plan how we want the play to unfold, including the use of props and costumes that may be needed. Each student will create an expressive mask that can be used in the performance. Family and friends are invited to a free, short performance on the last day of camp.

COURSE #: 5032s
Mon–Fri, Jul 27–31; 8–11 a.m. PWMS-Choir
Cost information was not determined at the time the Summer Brochure went to print. This camp is being considered for grant funding. See online registration information for cost status.

Youth Enrichment

SKILLS DEVELOPMENT

COME DANCE WITH ME: MUSIC AND MOVEMENT FOR THE YOUNG CHILD - SPRING MINI SESSION

Lynn Rozen
3 Sessions – Ages Birth– Preschool

Celebrate Spring! Class includes singing, playing rhythm instruments, spring themes and FUN. We'll explore the spring themes of bunnies, birds, flowers, and rain in music and movement. Give your child a great start in language learning, social skills, math, and music. Class is designed to appeal to young children, infant through preschool. A caregiver attends class with child and joins the fun.

COURSE #: 5762-1s \$33; add sibling \$20
Tue, May 5, 12, 19; 11-11:45 a.m. LCC-Lower Gym

COURSE #: 5762-2s \$33; add sibling \$20
Tue May 5, 12, 19; 6-6:45 p.m. LCC-Lower Gym

MATH – BY – MAIL

Brent Lackas, Tanya Ravnholdt
8 Sessions – Grades 5–9

It's Back! Keep young minds active with the locally developed Math-By-Mail curriculum: Math practice accompanied by enrichment activities for the upcoming summer months. Created by current middle school math teachers with 45+ years of combined experience! Minnesota State Standards, Math Frameworks MCA strands, and current Minnesota Benchmarks are the foundational basis for this curriculum. With creative problem solving, multiple choice, short answer and vocabulary embedded into an 8-week course of independent study, students will maintain or increase the level of their math understanding, in addition to reviewing the recommended targets suggested by grade level in the Minnesota School Academic Standards for mathematics. See online registration information for additional information on the process.

COURSE #: 4719s \$98
Self-paced, Jun 8–Aug 10

STAY CONNECTED

www.mankatocer.com
or
www.facebook.com/ISD77MAPS/

COME DANCE WITH ME: MUSIC AND MOVEMENT FOR THE YOUNG CHILD - SUMMER MINI EVENING SESSION

Lynn Rozen
4 Sessions – Ages Birth– Preschool

Share the joy of music and movement with your young child this summer. Class is designed to appeal to young children, infant through preschool, and includes singing, playing rhythm instruments, creative movement, and FUN! We'll explore the summer themes of the beach, farm animals, birds, and flowers. Early music and movement stimulates language development, builds social skills, and primes your child's brain for math and future music training. A caregiver attends the class and joins the fun.

COURSE #: 5762-4s \$44; add sibling \$26
Tue/Thu, Aug 11/13, 18/20; 6-6:45 p.m. LCC-Lower Gym

COURSE #: 5762-3s \$44; add sibling \$26
Tue/Thu, Jul 14/16, 21/23; 10:30-11:15 a.m. LCC-Lower Gym

GRASP – MANKATO ACADEMIC SUMMER PROGRAM

CER Staff
9 Sessions – Grades K–8

A correspondence program designed to reinforce math and reading skills learned during the school year just completed!

GRASP is a workbook program designed for students who have completed any grade K–8, to keep their skills current over the summer months. Students complete nine lessons in math, reading, or both over the summer. Each lesson takes about one hour to complete. Mail or drop off answer sheets each week at Mankato CER. The lessons are scored, results recorded and sheets returned to the children. Books will be mailed to students no later than Monday, June 15. **Please make sure your correct mailing address is on file at Community Education & Recreation.**

Call CER office, (507) 387-5501, with questions. To review concepts just completed, register for the workbook representing grade completed in spring of 2020. To work ahead on new concepts, register for workbooks representing your grade level in the fall of 2020 or beyond. Please consider carefully what grade level you want your child to practice. Once books are ordered, they become your property and are not returnable for a refund.

GRASP Registration Deadline: Fri, Jun 5

COURSE #: 5252s-Math \$30
COURSE #: 5252s-Reading \$30
COURSE #: 5252s-Math & Reading \$56

SKILLS DEVELOPMENT / SCIENCE & TECHNOLOGY

{YEL} MACHINES & MATHEMAGIC

YEL Staff

5 Sessions – Entering Grades 1–5

Build a motorized Race Car using LEGO bricks and watch it go! Challenge every aspect of your creativity and intellect, while learning the basics of engineering, problem solving, and critical analysis; and then crank it up a notch to compete for daily prizes! Each day students will construct a cool project using LEGO bricks, and investigate how it works, why it works, and how to modify it to make it faster, stronger, or just plain better. Then students will be challenged with an array of mind-bending puzzles, games, and magic tricks, all using math as a backdrop. We emphasize a dynamic environment that engages every student! Visit YouthEnrichmentLeague.com for more information. LEGO® is a trademark of the LEGO Group of companies which does not sponsor, authorize, or endorse this site or program.

COURSE #: 5392s \$147
Mon–Fri, Jul 6–10; 9 a.m.–12 p.m. LCC-Rm 154

BEGINNER CODING (LEVEL 1)

Amanda Stahl

5 Sessions – Grades 2–4

In this beginner class, students will create computer programs with loops and events, and write algorithms for everyday tasks. Students use logic, problem solving, and creativity to develop their own custom games or stories they can share. No previous computer programming/coding experience necessary! We will do hands-on activities both with and without computers. We will use curriculum from Code.org so students will be able to continue their progress outside of class.

COURSE #: 5385s \$60
Mon–Fri, Jun 15–19; 9–11 a.m. LCC-Rm 254

{YEL} JUNIOR LEAGUE ROBOTICS

YEL Staff

5 Sessions – Entering Grades 1–5

Build it, program it, play with it and learn from it using LEGO® Mindstorms WeDo software and LEGO® bricks! Students will build race cars, a forklift, a boat and more; then program them to complete various tasks. In this {YEL!} summer camp, students are challenged to build, test, program and modify multiple projects, then use those projects to investigate basic robotics concepts as well as introductory computer coding. Restrain summer brain drain—sign up today. Visit YouthEnrichmentLeague.com for sample pictures and more information. LEGO® is a trademark of the LEGO Group of companies which does not sponsor, authorize or endorse this site or program.

COURSE #: 5390-1s \$147
Mon–Fri, Jun 15–19; 9 a.m.–12 p.m. LCC-Rm 204

COURSE #: 5390-2s \$147
Mon–Fri, Jun 22–26; 9 a.m.–12 p.m. LCC-Rm 204

{YEL} ROBOTICS EVOLUTION

YEL Staff

5 Sessions – Entering Grades 4–8

Using LEGO® Mindstorms software and LEGO® EV3 bricks and technology, students build a robot to deliver animals to safety, put cows out to pasture, reunite separated panda bears and more. In this year's Youth Enrichment League {YEL!} summer camp, our focus is on the FIRST® LEGO® League's challenges. Students will design, build, program, test and modify multiple robots using the LEGO® Mindstorms EV3 robotics system; then use their team's robot (usually teams of three) to complete various challenges related to our animal friends. Our summer camp is designed to prepare students for participation in the FIRST® LEGO® League annual robotics competition. Put an end to summer brain drain. Stimulate your young learner by signing up today. Visit YELKids.com for more details. NOTE: This course is a fantastic primer if you are interested in gaining experience for the FIRST® LEGO® League annual robotics competition. LEGO® is a trademark of the LEGO Group of companies which does not sponsor, authorize or endorse this site or program. FIRST® is also a trademark. FIRST® does not sponsor, authorize or endorse this site or program.

COURSE #: 4357-1s \$175
Mon–Fri, Jul 13–17; 9 a.m.–12 p.m. LCC-Rm 154

COURSE #: 4357-2s \$175
Mon–Fri, Aug 10–14; 9 a.m.–12 p.m. LCC-Rm 154

ROBOTICS

Youth Enrichment

SCIENCE & TECHNOLOGY

ROCKETRY

Paul Christianson

5 Sessions – Grades 2–6

October Sky is our teaching for the week. The rocket you build will be reusable and is yours to keep. On Friday morning we will fly our rockets at Rosa Parks Elementary School. Rain or excessive wind will hamper our ability to launch the rockets. For weather-related announcements or changes, call our office at (507) 387-5501. Additional supplies: Students will be required to purchase their own model rocket. Cost of class is \$30 + rocket. Cost of rockets and materials can range from \$12–\$30, depending on size and style. Specific instructions on rocket choices, where to purchase rockets locally, and Friday launch details will be shared during the first class.

Franklin Elementary

COURSE #: 5360-Fs \$30
 Mon–Fri, Jul 6–10; F-Art Room
 10:30 a.m.–12:30 p.m.

Rosa Parks Elementary

COURSE #: 5360-RPs \$30
 Mon–Fri, Jul 6–10; 8–10 a.m. RP- Art Rm 230

Kennedy Elementary

COURSE #: 5360-Ks \$30
 Mon–Fri, Jul 13–17; 8–10 a.m. K-Art Rm 116

Hoover Elementary

COURSE #: 5360-Hs \$30
 Mon–Fri, Jul 13–17; H-Art Rm 114
 10:30 a.m.–12:30 p.m.

{YEL} CHESS SUMMER CAMP

YEL Staff

5 Sessions – Entering Grades 1–5

All levels welcome. The {YEL!} Teach It!...Practice It!...Play It! method keeps chess students progressing with 60+ chess lessons and thousands of puzzles, as well as guided games and an end-of-week in-class tournament. Class fee includes ChessKid.com membership for the session (\$49 annual value). Battle summer brain drain...sign up today to THINK, LEARN and PLAY WELL with {YEL!}.

COURSE #: 5292s \$150
 Mon–Fri, Jul 20–24; 9 a.m.–12 p.m. PWMS-Rm G117

DUNGEONS & DRAGONS

Mick Glackler-Riquelme

4 Sessions - Ages 11-15

Seeking adventurers! Join the Dungeons & Dragons Heroes summer camp to learn, play and create with Dungeons & Dragons, (5th Edition). No supplies or knowledge of the game are necessary to join and play.

Create the adventure! You build characters to quest for fame and treasure, wielding might, skill and magic against all manner of mythical, fantasy monsters and villains. Participants will receive “Legendary” access to D&D Beyond for character creation, their own polyhedral dice and dice bag, a D&D essentials kit, and much more!

COURSE #: 5393-1s \$140
 Tue–Fri, Jun 16–19; 12–3 p.m. PWMS-Rm G117

COURSE #: 5393-2s \$140
 Tue–Fri, Jul 14–17; 12–3 p.m. DMMS-Media Center

ATTENTION PARENTS

Mankato Area Public Schools’ Food Service Department is anticipating serving

FREE breakfast & lunch

this summer at community schools in our district that meet grant eligibility requirements. More information including meal sites, serving hours and menus will be announced later this spring through your child’s school.

BAND / ORCHESTRA

Spring Parent Conferences for NEW Band and Orchestra Students!

Parents of new, incoming band and orchestra students (FALL 2020) are encouraged to attend a spring conference! Ideally you would attend the conference at the school your child will attend in the fall. Parents will meet their student's future band/orchestra instructor, test instruments, receive rental information for instruments and even have the opportunity to sign up for a week of lessons in August 2020. The **Beginning Band/Orchestra Jump Start** sessions described here give students the option to practice with their instrument before school starts.

SPRING BAND/ORCHESTRA PARENT CONFERENCE DATES:

Tue, May 5; 3:30–7:30 p.m.; PWMS-Band Room
Mon, May 11; 3:30–7:30 p.m.; DMMS-Cafeteria
Wed, May 13; 3:30–7:30 p.m.; PWMS-Band Room

No appointment necessary! Spring conferences are arranged "open house" style. Music students should attend conferences with a parent.

BEGINNING ORCHESTRA JUMP START

MAPS Staff

5 Sessions – Completed Grade 5 or 6

Get a jump start on your new instrument. Parents are strongly encouraged to reserve this time for summer lessons if you want your child to start orchestra this fall. Information brochures will be sent home with students informing parents of the opportunity to meet with instructors to determine what instrument your child would like to play and lesson times; or call Community Education & Recreation at (507) 387-5501.

PLEASE NOTE: Parents of children attending non-public schools: you should attend the parent conference at the site you will attend band or orchestra.

COURSE #: 4722-DMMS \$60
Mon–Fri, Aug 24–28 DMMS-Music Complex
COURSE #: 4722-PWMS \$60
Mon–Fri, Aug 24–28 PWMS-Orchestra Room

BEGINNING BAND JUMP START

MAPS Staff

5 Sessions – Completed Grade 5 or 6

Get a jump start on your new instrument. Parents are strongly encouraged to reserve this time for summer lessons if you want your child to start band this fall. Information brochures will be sent home with students informing parents of the opportunity to meet with instructors to determine what instrument your child would like to play and lesson times; or call Community Education & Recreation at (507) 387-5501.

PLEASE NOTE: Parents of children attending non-public schools: you should attend the parent conference at the site you will attend band or orchestra.

COURSE #: 4721-DMMS \$60
Mon–Fri, Aug 24–28 DMMS-Band Room
COURSE #: 4721-PWMS \$60
Mon–Fri, Aug 24–28 PWMS-Band Room

STAY CONNECTED

www.mankatocer.com

or

www.facebook.com/ISD77MAPS/

Recreation

SATURDAY MORNING SPORTS

Mankato Community Education & Recreation
SATURDAY MORNING YOUTH SPORTS
Practice and Game All in One Trip!

PRACTICE AND GAME ALL IN ONE TRIP!

Saturday Morning Youth Sports sessions last for a full hour or an hour and 15 minutes, starting with practice time followed by game time. Make your one-time-a-week trip worth your while! If you like, run a couple of errands while your child plays under the guidance of trained, qualified staff.

Rules & basic fundamentals are covered at the beginning of each session. **No experience or equipment necessary; we will provide it all! No uniform costs. Colored jerseys provided each week if teams need color distinction.** Basic fundamentals are taught, along with an emphasis on low-key competition, allowing children to participate equally and to have fun while being physically active. Everyone plays!

In each sport, teams will be formed according to grades, and boys & girls divisions will be formed if participation allows. **All sports are held on Saturday mornings. Schedules will be e-mailed out once registration is complete.**

YOUTH T-BALL FOR BOYS & GIRLS

4 Sessions – Grades K–2

- Entering Kindergarten September of 2020
 - Entering 1st Grade September of 2020
 - Entering 2nd Grade September of 2020
- Held at Washington Elementary – Diamonds 1–2

COURSE #: 8509s, then specific grade/school \$35
Sat, May 2, 9, 16, 30; 9 a.m.–12 p.m. (exact times TBD)

Registration Deadline: Tue, Apr 21
No Make-up dates

PRE-K T-BALL

4 Sessions – Ages 4–5

- Entering Pre-Kindergarten September of 2020
- Held at Washington Elementary – Diamond 3

COURSE #: 8406s \$35
Sat, May 2, 9, 16, 30; 8 a.m.–9 a.m.

Registration Deadline: Tue, Apr 21
No Make-up dates

YOUTH FLAG FOOTBALL

4 Sessions – Entering Grades K–4

Held at Rosa Parks Elementary – Community fields

COURSE #: 8508s \$35
Sat, Sep 12–Oct 3; 8 a.m.–1 p.m. (exact times TBD)

Registration Deadline: Tue, Aug 25
No Make-up dates

YOUTH RECREATION

MNSU ROCK CLIMBING CAMP

MNSU Adventure Education Program Staff
4 Sessions – Entering Grades 5-9

Reach new heights at rock climbing camp this summer at MNSU! This skills camp is a great introduction to the sport of rock climbing! Learn the basics of top-rope rock climbing on MNSU's state-of-the-art outdoor climbing pinnacle and indoor climbing wall. You will be led and instructed by the MNSU Adventure Education Program staff on basic climbing movement, general equipment, climbing commands, basic climbing knots; and will play some climbing games. This session is a great way to learn and get involved in a challenging, active and rewarding sport! All equipment is provided.

Grades 4 & 5

COURSE #: 8534-1s \$89
 Tue–Fri, Jun 9–12; 8–11 a.m. MSU

Grades 5 & 6

COURSE #: 8534-2s \$89
 Tue–Fri, Jun 23–26; 12 p.m.–3 p.m. MSU

Grades 6 & Up

COURSE #: 8534-3s \$89
 Tue–Fri, Jul 7–10; 9 a.m.–12 p.m. MSU

MNSU SUMMER CLIMBING CLUB

MNSU Adventure Education Program Staff
11 Sessions – Ages 7 & up

Want some climb time at MNSU's Climbing Facilities this summer with people your own age? Join Climbing Club to enjoy exclusive access to our indoor and outdoor climbing facilities with just 12 other peers, plus individualized climbing instruction from our experienced staff!

What is the difference between "Club" and "Camp"? Summer climbing club meets every week across the summer (with the exception of some holidays). Camp meets for 4 days in a row and is more focused on basic skills introduction. It is allowed to be registered for both club and camp, just know that your climber will likely be learning some things in repetition. All climbers receive instruction from our staff. There are three Clubs that meet once per week throughout summer, weather permitting. Clubs will meet on the assigned day 3:30-5 p.m., with access to Open Climb directly after Club. Club membership includes a 4-month climbing pass + gear rental at our climbing facilities during public hours! Climbers who have completed a summer Climbing Camp with us in the past, but have not climbed since, would be suitable for registering for the Mavericks Climbing Club on Wednesdays due to experience.

Stompers: Brand New Climbers or Ages 7–9

COURSE #: 8535-1s \$110
 Mon, Jun 1–Aug 10; 3:30–5 p.m. MSU

Mavericks: Some-Experience Climbers or Ages 10–11

COURSE #: 8535-2s \$110
 Wed, Jun 3–Aug 12; 3:30–5 p.m. MSU

Mankato: Experienced Climbers or Ages 12 & Up

COURSE #: 8535-3s \$110
 Thu, Jun 4–Aug 13; 3:30–5 p.m. MSU

MNSU SUMMER ADVENTURERS

MNSU Adventure Education Program Staff
4 Sessions – Entering Grades 5–8

Are you the adventurous type? Do you enjoy challenging yourself to try new things? This adventure camp is like no other in Mankato! Get to know the other people in your group and work together to conquer new heights on MNSU's High Ropes Course, 40 feet off the ground! Camp will include climbing on MNSU Rock Climbing Pinnacle, challenge course elements, games, and various team building challenges! Participants will be challenged to work individually and together as a group, learning how to work as a team. You will be led and instructed by the MNSU Adventure Education Program staff, teaching you the equipment, knots and skills to help you to be successful as you test yourself high up in the air!

COURSE #: 8536s \$89
 Tue–Fri, Jul 14–17; 1–5 p.m. MSU

REC ON THE GO!

Rec on the GO! is a mobile recreation program coming to a park near you! Rec on the GO! will offer a variety of active involvement, group games, arts & crafts, STEAM activities, water days, sports and so much more. Our recreation trailer is loaded with jump ropes, balls, bases, crafts supplies, science supplies and fitness equipment.

Check out our website at www.mankatocer.com to see when Rec on the GO! is coming to a park near you and get registered for fun!

Recreation

YOUTH RECREATION

YOUTH INTRODUCTION TO GOLF

3 Sessions – Entering Grades 4–8

This is a great opportunity for boys and girls to learn about and try the game of golf. This introduction to golf will cover many of the basic essential tools to play the game. We will provide all the equipment needed. Included in the fee is access to the driving range, putting/chipping green, range balls and rental clubs.

COURSE #: 8901-1s \$35
Mon, Jun 8, 15, 22; 9–10 a.m. Minneopa Golf Club

YOUTH PICKLEBALL

3 Sessions – Entering Grades 5–7

Come try out one of the fastest growing paddle sports in the U.S. Pickleball is a cross between badminton, tennis and ping-pong. This is a great opportunity to get outside and to keep physically active and have fun this summer! Rules and basic fundamentals will be covered in a kid-friendly environment. Players will get the chance to work with Adult Pickleball enthusiasts and play other kids in various games throughout the session! No previous experience is needed and all equipment will be provided.

**CLINIC IS LIMITED TO 20 PARTICIPANTS,
SO REGISTER EARLY!**

COURSE #: 8905s \$25
Mon–Wed, Jul 13–15; 9–10 a.m. Tourtellotte Park

GEOCACHING

Scott Kudelka & CER Staff

2 Sessions – Entering Grades 3–5

Come find your inner explorer! Back again, by popular demand, students will be given the opportunity to participate in one of the most up-and-coming outdoor recreation activities! Geocaching is the modern-day version of a treasure hunt that can be done in groups of all sizes and encourages team building and togetherness! The two-day camp will focus on the basics of geocaching using GPS units and the Internet to find caches with the assistance of Scott Kudelka, Minneopa State Park Naturalist. Students will travel around the Lincoln Community Center neighborhoods to find caches, as well as create their own caches for others to find! Please wear tennis shoes, as there will be a lot of walking as we search for treasure!

COURSE #: 8906s \$30
Wed/Thu, Jun 24/25; 9 a.m.–12 p.m. LCC-Rm TBD

EXPERIENCE THE GREAT OUTDOORS

Scott Kudelka & CER Staff

2 Sessions – Entering Grades 3–6

Put down the video games this summer and come enjoy the Great Outdoors! This two-day camp offers youth the opportunity to experience a variety of outdoor activities including digital photography, animal tracks & signs, wilderness survival, water quality and fishing within the Minnesota River. Participants will build self-confidence, learn how to work as a team, develop critical thinking skills and gain a sense of respect for the environment. All activities will be taught by Minneopa State Park Naturalist Scott Kudelka, along with CER staff. Don't miss your chance to experience the Great Outdoors!

COURSE #: 8907s \$35
Mon/Tue, Jul 13/14; 9 a.m.–12 p.m. Sibley Park

MINNESOTA RIVER PADDLE

Scott Kudelka & CER Staff

1 Session – Entering Grades 6–8

Here is a perfect chance to learn how to paddle a canoe and learn about some of the history, culture and natural world of the Minnesota River. We provide the canoes along with paddles, life jackets and an experienced guide. This is an ideal program for students who want to learn about water quality and the natural resources of the river.

COURSE #: 8910s \$15
Tue, Aug 4; 10 a.m.

EXPLORE

YOUTH RECREATION

TENNIS IN THE PARKS

Youth tennis lessons will be held all summer long in public parks all around the Greater Mankato Area. Players should wear tennis shoes, and bring water and their own racquet. We will have racquets if you are unable to provide your own racquet. Courses run Monday through Thursday for two-week sessions; Fridays will be used as makeup days if there are any cancellations during the week.

For all information regarding cancellations from Coach Doll, please follow the instructions below.

For *text updates*, text @certennis to 81010.

For *email updates*, email certennis@mail.remind.com (leave subject blank). You have the ability to unsubscribe at anytime.

TENNIS IN THE PARKS 'QUICKSTART'

Coach Doll

8 Sessions – Entering Pre-K–Grade 1 Fee \$65

Quickstart Tennis: Exciting new way for players to be introduced to the game of tennis through interactive games with modified court and equipment.

Mon–Thu, Jun 15–25

East High School; 2–2:45 p.m. COURSE #: 8600s-EHS

Mon–Thu, Jul 6–16

Ray Erlandson Park; 2–2:45 p.m. COURSE #: 8600s-RE

Mon–Thu, Jul 27–Aug 6

West High School; 8–8:45 a.m. COURSE #: 8600s-WHS
Alexander Park; 2–2:45 p.m. COURSE #: 8600s-AP

TENNIS IN THE PARKS

Coach Doll

8 Sessions – Entering Grades 2–4 Fee \$65

Group games and interactive play will be the core of this program, along with development of fundamental strokes.

Mon–Thu, Jun 15–25

East High School; 3–3:55 p.m. COURSE #: 8601s-EHS

Mon–Thu, Jul 6–16

Ray Erlandson Park; 3–3:55 p.m. COURSE #: 8601s-RE

Mon–Thu, Jul 27–Aug 6

West High School; 9–9:55 a.m. COURSE #: 8601s-WHS
Alexander Park; 3–3:55 p.m. COURSE #: 8601s-AP

TENNIS IN THE PARKS

Coach Doll

8 Sessions – Entering Grades 5–7 Fee \$65

Players will work on topspin, ground strokes, volleys, and continental serves, gaining the capacity for rally tennis and games. (For players looking for match play and advanced skills, visit 12 & Under Junior Team Tennis online at www.tennisinmankato.com.)

Mon–Thu, Jun 15–25

East High School; 4–4:55 p.m. COURSE #: 8602s-EHS

Mon–Thu, Jul 6–16

Ray Erlandson Park; 4–4:55 p.m. COURSE #: 8602s-RE

Mon–Thu, Jul 27–Aug 6

West High School; 10–10:55 a.m. COURSE #: 8602s-WHS
Alexander Park; 4–4:55 p.m. COURSE #: 8602s-AP

TRACK & FIELD

East and West High School Track Coaches

8 Sessions – Entering Grades 1–6 Fee \$65

It's back by popular demand—the summer track & field program! Coach Scott Carlson and a host of other track coaches from East and West High School programs are gearing up to offer your child a FUN and CHALLENGING summer track & field experience! We will distribute many ribbons at the citywide meet. Each participant will also receive a track program T-shirt. You simply cannot miss your chance to begin building your track skills . . . or better yet, just to have fun outdoors! Register early—only the first 115 athletes accepted at each site. Rain or threatening weather conditions cancel track.

City-wide Track Meet: Thursday, June 18,
Mankato East HS Track—5 p.m. start time!

There will be no practice the day of the city-wide Track Meet, unless a rainout date occurs.

Mon–Thu, Jun 8–18

West High School; 10–11:30 a.m. COURSE #: 8640s-WHS
East High School; 1–2:30 p.m. COURSE #: 8640s-EHS

Recreation

RECREATION CAMPS

MANKATO WEST FOOTBALL YOUTH CAMP

West High School Coaching Staff & Players
3 Sessions – Entering Grades 3–9

Join the Scarlet coaching staff, and current and former Scarlet players, at football camp this summer! Offensive and defensive fundamentals will be highlighted at this non-contact camp along with training on proper tackling techniques. This camp features individual teaching time, along with team sessions that will culminate in competitive 7-on-7 game situations. This camp is for those who are interested in sharpening their football skills. Workout clothing will be required (shorts, t-shirt, and football shoes or other appropriate footwear). No helmets or pads will be needed.

COURSE #: 8117s
Mon–Wed, Jul 27–29; 6–8 p.m. \$60
WHS

MANKATO EAST FOOTBALL YOUTH CAMP

East High School Coaching Staff & Players
3 Sessions– Entering Grades 3–9

The focus of this camp is to have fun and learn the great game of football. Campers will receive instruction in basic Offensive and Defensive fundamentals from Mankato East Football Coaches and Players. Proper tackling technique will be a focus, as this camp is designed to help players get ready for their upcoming fall season. Participants should wear athletic shoes or cleats, along with shorts, and bring a water bottle. There are no helmets or pads worn at this camp. Each camper will receive a T-shirt.

COURSE #: 8015s
Mon–Wed, Jul 27–29; 2–3:30 p.m. \$50
EHS

MANKATO WEST FOOTBALL STRENGTH, SPEED, AND CONDITIONING

West High School Coaching Staff
Entering Grades 7–12

This program welcomes participants from ANY sport going into 7th–12th grades in the fall of 2020, and is aimed at increasing overall physical strength, speed, and anaerobic conditioning. Participants will spend half their time outside working on linear and lateral speed, along with conditioning. The other half of the time will be spent in the weight room working on strength training. Emphasis will be on techniques in lifting, running, core stability, and agility. This program focuses on creating or enhancing explosiveness for athletes in all sports at all levels. Students participating in this program will need indoor/outdoor shoes and athletic wear.

COURSE #: 8115s
Mon/Wed/Thu, Jun 8–Aug 6; 9–11 a.m. \$50
WHS

MANKATO EAST FOOTBALL SPEED AND STRENGTH TRAINING

East High School Coaching Staff & Players
Entering Grades 8–12

This program welcomes male participants from ANY sport going into grades 8–12 in the fall of 2020 and is designed to improve the overall strength, speed, and coordination of all participants. Half of each session will be spent outdoors doing speed/agility training and the other half of the session will be spent in the weight room working on overall strength. Emphasis will be placed on proper technique for all movements. Students participating in this program will need indoor/outdoor shoes and athletic wear. Each participant will receive a T-shirt.

COURSE #: 8020s
Mon/Wed/Thu, Jun 8–Aug 6; 9 a.m.–11 a.m. \$40
EHS

ATTENTION PARENTS

Mankato Area Public Schools' Food Service Department is anticipating serving

FREE breakfast & lunch

this summer at community schools in our district that meet grant eligibility requirements. More information including meal sites, serving hours and menus will be announced later this spring through your child's school.

RECREATION CAMPS

MANKATO WEST YOUTH VOLLEYBALL CAMP

West High School Coaching Staff
4 Sessions – Entering Grades 4–9

This camp is a great opportunity for any student interested in learning more about the sport of volleyball. Our camp is for the first-time athlete or for the more advanced athlete wanting to enhance her volleyball skills. This camp is also a great opportunity to prepare for the fall season as a West volleyball athlete. The camp will focus on teaching the fundamentals of volleyball and the meaning of teamwork, and having fun through competitive drills and new experiences. Each student-athlete will participate in stations, team drills, and competition.

Grades 4–6

COURSE #: 8125s \$60
Mon–Thu, Jun 15–18; 3:30–5 p.m. WHS

Grades 7–9

COURSE #: 8126s \$60
Mon–Thu, Jun 15–18; 6–7:30 p.m. WHS

MANKATO WEST GIRLS SUMMER STRENGTH TRAINING

West High School Coaching Staff (BB,VB,SOC)
Entering Grades 7–12

This summer program supports the development of proper weightlifting techniques in order to improve the overall strength and fitness level of female athletes. This program is facilitated by the Mankato West girls basketball, soccer and volleyball coaches as well as fitness center staff, but is open to any Mankato West female athlete wishing to participate who will be entering grades 7–12 in the fall of 2020. Athletes will be offered two different sessions to attend: 7–8 a.m. or 8–9 a.m.

COURSE #: 8050s \$30
Mon/Tue/Thu, Jun 8– Jul 30; 7–8 a.m. **OR** WHS
Mon/Tue/Thu, Jun 8–Jul 30; 8–9 a.m.

COUGAR VOLLEYBALL CAMP

East High School Coaching Staff
4 Sessions– Entering Grades 5–12

It is time to get back in the gym and have some fun refining your volleyball skills. Athletes will learn offensive and defensive individual skills in addition to working on team play. Athletes need to wear something comfortable in a warm gym. Some kind of sport court shoe is recommended. Knee pads and a water bottle can be bought but are not required to have.

Grades 5–6

COURSE #: 8025-1s \$35
Mon–Thu, Jun 22–25; 1–2 p.m. EHS

Grades 7–8

COURSE #: 8025-2s \$40
Mon–Thu, Jun 22–25; 11 a.m.–12:55 p.m. EHS

Grades 9–12

COURSE #: 8025-3s \$55
Mon–Thu, Jun 22–25; 8–10:50 a.m. EHS

PRAIRIE WINDS MIDDLE SCHOOL 6TH GRADE BOYS TENNIS CAMP

PWMS Tennis Coaches
Entering Grade 6

This camp is designed for PWMS 6th grade boys of ALL tennis abilities ranging from those just starting out to those looking to strengthen their existing skill set. Beginners are encouraged!

COURSE #: 8011s \$75
Mon–Fri, Mar 30–May 8; 3:10–5 p.m. PWMS Tennis Courts
No Camp Apr 9 & 10

RECREATION CAMPS

MANKATO EAST BOYS HIGH SCHOOL BASKETBALL CAMP

East High School Coaching Staff
3 Sessions – Entering Grades 9–12

Participants of Mankato East High School Basketball Camp will work on individual skills and team concepts over the summer weeks. We will have workouts on Mondays, Wednesdays, and Fridays starting June 8 through July 31. We will take the week of July 4–July 10 off.

COURSE #:8055S	\$50
Mon/Wed/Fri, Jun 8, 10, 12; 5:30–8 p.m.	EHS
Mon/Wed/Fri, Jun 15, 17, 19; 12:30–2 p.m.	PWMS
Mon/Wed/Fri, Jun 22, 24, 26; 2:30–5 p.m.	EHS
Mon/Wed/Fri, Jun 29, Jul 1, 3; 12:30–2 p.m.	PWMS
Mon/Wed/Fri, Jul 13, 15, 17; 12:30–2 p.m.	RP
Mon/Wed/Fri, Jul 20, 22, 24; 12:30–2 p.m.	PWMS
Mon/Wed/Fri, Jul 27, 29, 31; 12:30–2 p.m.	PWMS

MANKATO WEST BOYS BASKETBALL CAMP

West High School Coaching Staff & Players
4 Sessions – Entering Grades 4–9

This is a 4 day camp running from 8 a.m. to 11 a.m. for 4th–6th graders and 1 p.m. to 4 p.m. for 7th–9th graders on Monday, June 22 through Thursday, June 25 at Dakota Meadows Middle School. Camp will be run by the Mankato West High School coaching staff and varsity athletes. Each participant will receive a T-shirt and basketball.

Grades 4–6	
COURSE #: 8155-1s	\$60
Mon–Thu, Jun 22–25; 8–11 a.m.	DMMS

Grades 7–9	
COURSE #: 8155-2s	\$60
Mon–Thu, Jun 22–25; 1–4 p.m.	DMMS

MANKATO EAST BOYS BASKETBALL CAMP

East High School Coaching Staff
4 Sessions – Entering Grades 1–8

Camp director is Joe Madson who has been head coach of the Cougars for the past 19 years. He served as the varsity assistant seven years previous to that. Individuals will be pushed to excel with their offensive skills as much as they can, and be taught a number of excellent drills to continue to use until the season starts. Each player will receive individual instruction on a daily basis, designed to help correct and improve areas of weakness or inexperience. Improve a player's scoring potential, shooting ability and offensive game knowledge. Improve all phases of dribbling, passing and ball handling. Developing shooting skills and teaching drills to develop correct practice habits are priority. Our priorities objective for students is to have fun.

Grades 1–2	
COURSE #: 8056-1s	\$40
Mon–Thu, Aug 3–6; 5–6 p.m.	PWMS

Grades 3–4	
COURSE #: 8056-2s	\$40
Mon–Thu, Aug 3–6; 6:15–7:30 p.m.	PWMS

Grades 5–8	
COURSE #: 8056-3s	\$70
Mon–Thu, Aug 3–6; 9 a.m.–12 p.m.	PWMS
	2nd Family Member \$50
	3rd Family Member \$40

STAY CONNECTED

www.mankatocer.com
or
www.facebook.com/ISD77MAPS/

BASKETBALL

RECREATION CAMPS

SUMMER SWISHERS - WEST GIRLS BASKETBALL CAMP

West High School Coaching Staff
4 Sessions – Entering Grades K–12

Join the Mankato West girls basketball players and coaching staff for our annual summer camp! Through a variety of drills and competitions, athletes will learn and practice skills needed to be successful on the court. Core program values such as teamwork and communication will be emphasized throughout the week. Camps will take place at Mankato West High School. Participants should wear athletic clothes and shoes and bring a water bottle.

Grades K–2

COURSE #: 8150-1s FREE
Mon–Thu, Jun 15–18; 8–9 a.m. WHS

Grades 3–5

COURSE #: 8150-2s \$45
Mon–Thu, Jun 15–18; 12–1:30 p.m. WHS

Grades 6–8

COURSE #: 8150-3s \$45
Mon–Thu, Jun 15–18; 1:30–3 p.m. WHS

Grades 9–12

COURSE #: 8150-4s \$45
Mon–Thu, Jun 15–18; 9:30–11:30 a.m. WHS

COUGAR GIRLS BASKETBALL CAMP

West High School Coaching Staff
4 Sessions – Entering Grades K–12

Cougar Girls Basketball Camp is for players of all ability and experience levels. Emphasis will be on developing skills and knowledge of the game of basketball! Cougar Basketball Coaches will organize and conduct instruction. Campers will receive great instruction, a Cougar Basketball T-shirt, and fun playing the game! All campers should dress for basketball activities. Basketballs will be provided.

Grades K–3

COURSE #: 8051-1s \$30
Mon–Wed, Jun 8–10; 1:30–3:30 p.m. RP

Grades 4–6

COURSE #: 8051-2s \$30
Mon–Wed, Jun 8–10; 11:30 a.m.–1:30 p.m. RP

Grades 7–12

COURSE #: 8051-3s \$30
Mon–Wed, Jun 8–10; 9–11 a.m. RP

Looking for something COOL to do?
COME BEAT THE HEAT THIS SUMMER!

PUBLIC SKATING

Public Skating is most weeks Monday–Friday 11:30 a.m.–1 p.m.
Sunday afternoons.

Public Skating schedules are subject to change.

For more information on a Public Skating schedule go online at asamankato.org or call All Seasons Arena at (507) 387-6552.

COST: \$3 / Skate Rental \$2

ASA MEMBERSHIP PROGRAM

- Free Admission to all Public Skating Sessions (Regular Admission \$3)
- \$.50 Discount on Skate Sharpening (Regular Sharpening \$5)
- \$.25 Discount on Skate Rental (Regular Rental: \$2)
- \$7 Savings per Session per 1st skater of Skating School

MEMBERSHIP YEAR

Family #2200 \$65
Single #2210 \$40
MSU Student #2220 \$30

SUMMER OPEN HOCKEY

Open Hockey for youth and adults will be offered again this summer.

Schedules will be available at All Seasons Arena after June 2020, or visit our website at: www.asamankato.org.

COST: \$5 / GOALIES: \$2

ALL SEASONS ARENA

www.asamankato.org
(507) 387-6552
1251 Monks Avenue
Mankato, MN 56001
MN Relay Services V/TTY 711

Recreation

AQUATICS At East High School Pool. (Enter locker rooms through Door 9 at east end of building and park in east end lot.)

ADULT AQUATICS

WATER AEROBICS

Ages 18 & Up; Under 18 must be accompanied by adult

Each class will have a different workout, taking into consideration participants individual needs. No swimming ability is required for water aerobics. Shallow and deep water is available.

COURSE #: 3800s

Mon/Wed, Jun 15–Aug 26; 6:30–8 p.m.

No Class Jul 27/29

PUNCH CARD

EHS-Pool

LAP SWIM & WATER WALKING

Ages 18 & Up; Under 18 must be accompanied by adult

Participants may choose to do self-paced Water Walking (no swimming ability is required) or Lap Swim.

COURSE #: 3800s

Mon/Wed, Jun 15–Aug 26; 6:30–8 p.m.

No Class Jul 27/29

PUNCH CARD

EHS-Pool

MASTERS SWIMMING PROGRAM

Ages 18 and Up, Under 18 must be accompanied by adult

Designed swim workouts, not swimming lessons. Lanes are divided by ability, and workouts are scaled to each lane. For more information, visit our website.

COURSE #: 3900s

Tue/Thu, Jun 16–Aug 27; 5:15–6:45 a.m.

No Class Jul 28/30

PUNCH CARD

EHS-Pool

Locker Rooms available 5–7 a.m.

PUNCH CARDS

Purchase **punch cards** through Community Education & Recreation office or online. Punch cards are available for pick up at the pool.

Punch cards come available in increments of 5, 10, 15, or 20 punches.

Water Aerobics, Lap Swim, & Water Walking **\$4.50/punch**

Masters Swimming **\$4/punch**

Punch cards are valid for 1 year after purchase.

LIFEGUARD TRAINING BLENDED LEARNING COURSE

Tia Dupont, LGI

Ages 15 & Up

Must attend all sessions

Looking for a great summer job or a challenging career? American Red Cross is the best place to start! Lifeguarding puts you in an exciting position, working as part of a team to help people safely enjoy the water. Lifeguarding will also help you develop skills and experiences that will be valued by future employers.

PREREQUISITES:

- Must be at least 15 years old before last day of class
- Have ABOVE AVERAGE swim skills & endurance
- Successfully complete Swimming Pretests
- Complete all online sessions by last day of class

Must attend all 6 sessions.

Fee includes text & certification fee.

COURSE #: 3701-1s

Fri, May 8 & 15; 5:30–8 p.m. **and**

Sat, May 9 & 16; 12–4 p.m. **and**

Sun, May 10; 12–6 p.m.

\$180

EHS-Pool

PADI OPEN WATER SCUBA DIVING

Join the 20-hour open water scuba diving class. Text and materials are included in the course fee. We can provide the use of equipment. For more details call Tom Rodgers (507) 235-3830 or email: trodgers@farmersagent.com.

COURSE #: 3721-s20

Sat, May 30 & 31; 8:30 a.m.-1:30 p.m.

\$250

EHS-Pool

SWIMMING POOL RENTAL INFORMATION

Rental Fees – East High School Pool

\$55/hr for 1–25 Swimmers

\$65/hr for 26–50 Swimmers

\$75/hr for over 50 Swimmers

For more information, or to schedule pool rental, call Anne at Community Education & Recreation at (507) 387-5501.

AQUATICS At East High School Pool. (Enter locker rooms through Door 9 at east end of building and park in east end lot.)

AMERICAN RED CROSS SWIMMING LESSONS

SESSION A – JUNE 22–JULY 2

SESSION B – JULY 13–JULY 23

SESSION C – AUG 3–AUG 13

Visit our website www.mankatocer.com for descriptions of each level.

REGISTRATION INFORMATION

NO REGISTRATIONS WILL BE TAKEN AT THE POOL

Student will not be admitted to class until registration fee has been paid.

ONLINE REGISTRATION

Visit our website www.mankatocer.com for online registration.

Registration ends the Thursday before the session begins. No refunds are given after registration closes.

NOTE: Classes may be cancelled due to lack of sufficient registration.

Rules and Regulations

Only those in swimsuits are allowed in the pool area. Spectators are welcome to stay in the spectator seating area.

Please observe all rules posted at the pool.

Spectators during lessons:

If you must bring younger children, they are required to remain in the designated spectator seating area under adult supervision.

If you have a concern or problem with your child, feel free to speak to the instructor before or after the lesson.

SUMMER LESSON FEES

9 Sessions

Each swimming course: \$60

Family discount: \$55 for third class and each additional class per session.

PRIVATE SWIM LESSONS FOR ALL AGES

4 or More Sessions

One-on-one instruction for those who desire individual instruction, or who just need to “catch up” their skills in order to join a standard class.

Four 1/2-hour classes: \$88

Each additional 1/2-hour class: \$22

Mon–Thu, Jun 15–18; 9 a.m.–12 p.m.

Jun 22–Jul 23; 12–1 p.m. or 2–4 p.m.

Aug 3–13; 12–1 p.m. or 2–3 p.m.

No Class the weeks of July 6–10 and July 27–31

Registration available online. Call Community Education & Recreation at (507) 387-5501 to schedule.

STAY CONNECTED

www.mankatocer.com

or

www.facebook.com/ISD77MAPS/

Recreation

AQUATICS Schedule at East High School Pool.

SESSION A – JUNE 22–JULY 2

COURSE #	COURSE TITLE	TIME
3100-9A 3200-9A 3300-9A 3400-9A 3500-9A	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	9:00 a.m.
3100-10A 3200-10A 3300-10A 3400-10A 3500-10A	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	10:00 a.m.
3100-1A 3200-1A 3300-1A 3400-1A 3500-1A	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	1:00 p.m.
3050-5A 3075-5A	Parent & Child Aquatics Preschool Aquatics	5:30 p.m.

SESSION B – JULY 13–JULY 23

COURSE #	COURSE TITLE	TIME
3100-9B 3200-9B 3300-9B 3400-9B 3500-9B	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	9:00 a.m.
3100-10B 3200-10B 3300-10B 3400-10B 3500-10B	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	10:00 a.m.
3600-11B	Level 6: Fitness Swimmer	11:00 a.m.
3100-1B 3200-1B 3300-1B 3400-1B 3500-1B	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	1:00 p.m.
3050-5B 3075-5B	Parent & Child Aquatics Preschool Aquatics	5:30 p.m.

SESSION C – AUGUST 3–AUGUST 13

COURSE #	COURSE TITLE	TIME
3100-9C 3200-9C 3300-9C 3400-9C 3500-9C	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	9:00 a.m.
3100-10C 3200-10C 3300-10C 3400-10C 3500-10C	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	10:00 a.m.
3100-1C 3200-1C 3300-1C 3400-1C 3500-1C	Level 1: Introduction to Water Skills Level 2: Fundamental Aquatic Skills Level 3: Stroke Development Level 4: Stroke Improvement Level 5: Stroke Refinement	1:00 p.m.
3050-5C 3075-5C	Parent & Child Aquatics Preschool Aquatics	5:30 p.m.

SUMMER LESSON FEES

- Each swimming course: **\$60**
- Discount for family: **\$55** for third class and each additional class per session.

ADULT RECREATION

2020 ADULT GOLF – Golf Instruction for Beginners

3 Sessions

Have you ever considered playing golf? Come give it a try. We will provide all the tools you need. Included in the total fee is access to the driving range, putting/chipping green, range balls and rental clubs! We will be teaching the basics of golf as well as some basic game strategy tips.

Course #: 3462-1s
Mon, Jun 8, 15, 22; 6–7 p.m.

\$55 (includes clubs, facility access, range balls)
Minneapolis Golf Club

DROP-IN ADULT SOCIAL PICKLEBALL

Monday–Saturday 8:30–11 a.m.

Tuesday/Thursday/Friday 4–8 p.m.

Sunday 1–5 p.m.

Mens Advanced Play Monday 4–8 p.m.

Advanced Play Wednesday 4–8 p.m.

At Tourtellotte Park Pickleball Courts in Mankato

Members of the Mankato Area Pickleball Association will be gathering to play Pickleball at the above drop-in times **once the snow has melted and courts are cleared.**

The Association welcomes newcomers and invites you to join them anytime! They will be happy to lend you a paddle, and anyone can play.

If you would like more information on Drop-In Pickleball or the Mankato Area Pickleball Association, contact:

John Sandry, President – Pbkato@gmail.com

See the Mankato Area Pickleball Association on Facebook!

ADULT FALL SOCCER – MEN'S & COREC

Wednesday Nights

Team Signup ends Tuesday, August 4

Team registration form and entry fee must be turned in by 4:30 p.m. Tuesday, August 4 to avoid a late fee penalty.

Entry form to be filled out online only at www.mankatocer.com

ENTRY FEE \$350 (Due with registration by Aug 4)

League play begins Wednesday, September 2.

PICKLEBALL CLINICS

Tourtellotte Pickleball

Courts; 7–8 p.m.

Learn-to-Play Intro Clinics

Designed for participants to learn the game of Pickleball; includes rules, shots and scoring.

All necessary equipment will be available to use during the clinics if you do not have your own.

Please preregister by the Thursday PRIOR to clinic. If we don't meet the minimum number of required participants, the clinic will be cancelled and instructors will not be present at courts.

Course # 3332-1s	Learn-to-Play Intro	Mon, Jun 1	\$5
Course # 3332-2s	Learn-to-Play Intro	Mon, Jun 15	\$5
Course # 3332-3s	Learn-to-Play Intro	Mon, Jul 13	\$5
Course # 3332-4s	Learn-to-Play Intro	Mon, Jul 27	\$5

Recreation

ADULT RECREATION

SIMPLE FLOW YOGA

Tia Dupont
6 Sessions

Enjoy simple yoga poses to help stretch out and relax your body. This class is designed for all individuals; no yoga experience is necessary for this class. This class is ideal for everyone as we could all use more flexibility in our lives!

COURSE #:1220-1s	\$50
Thu, Jun 4–Jul 9; 6:30–7:30 p.m.	LCC-Rm 159
COURSE #:1220-2s	\$50
Thu, Jul 23– Aug 27; 6:30–7:30 p.m.	LCC-Rm 159

FITNESS TENNIS

Coach Adam Doll
8 Sessions

Cardio Tennis has become a worldwide, fun group activity featuring drills to give players of ALL abilities an ultimate, high-energy workout. Cardio Tennis includes a warm-up, cardio workout, and group games. This program will elevate a person's heart rate into the aerobic zone. NO EXPERIENCE NECESSARY! The instructor will accommodate all ability levels. Sign up with a friend and pay \$90 for two.

COURSE #:1286-1s	\$50
Mon/Wed, Apr 27-May20; 6:30-7:15 p.m.	WHS
COURSE #:1286-2s	\$50
Mon, June 1–July 27; 6:15-7p.m.	WHS
COURSE #:1286-3s	\$50
Wed, June 3–July 29; 5:45-6:30p.m.	WHS

NO CLASS June 29 or July 1

COMING FALL 2020... HEALTH & WELLNESS COACHING

Feeling overwhelmed with all the information out there on health and wellness? Looking for someone to sort through the information and find what will work best for you? Want all of this and have it fit into your schedule? We have what you need this Fall 2020!

Meet the Coach!

Tia Dupont is the Recreation Specialist for MAPS Community Education & Recreation. She has a Bachelor of Arts degree in Health and Exercise Science and a Master of Science degree in Exercise Physiology from MSU, Mankato. Tia has experience with personal training, group fitness classes, and health and wellness planning, and has worked with individuals of all ages.

Adult Enrichment

GENERAL INTEREST

HYPNOSIS

Dr. Mary Fischer
1 Session – Ages 18 & Up

All behavioral changes must occur at an unconscious level to be lasting. With hypnosis, you can make that change! The experience is relaxing and you are fully aware, conscious, and in control at all times. Dr. Mary Fischer is a Doctor of Hypnotherapy and is a certified clinical hypnotherapist. She has used hypnosis to achieve and maintain a 60-pound weight loss. Students should bring sleeping bag, pillow, bean bag or blanket for added comfort while lying on the floor as part of the hypnosis segment. Dress comfortably and layer clothing to adjust to room temperature. Introduction Class required for both Weight Loss and Stop Smoking individuals.

WEIGHT CONTROL: Stop your cravings for sweets, chocolates, breads, pastries, and salty and greasy foods. Stop snacking and overeating. Get motivated to exercise! FOR MORE INFORMATION, visit the website at www.hypnosisclinic.net. Includes reinforcement and Lifetime membership. **Register for both classes for \$99.**

To Control Weight:

COURSE #: 1068s \$59
Mon, Jun 1; 6–8:45 p.m. LCC-Rm 157

STOP SMOKING/VAPING, CHEWING TOBACCO: What will your future be like, if you do not stop smoking today? Don't let tobacco control your life! If you have a desire to quit, hypnosis can help immediately without withdrawal, cravings or gaining weight. FOR MORE INFORMATION, visit the website at www.hypnosisclinic.net. Includes reinforcement and Lifetime membership. **Register for both classes for \$99.**

To Stop Smoking/Vaping, Chewing Tobacco:

COURSE #: 1069s \$59
Mon, Jun 1; 6–9 p.m. LCC-Rm 157

INTRODUCTION TO HORSE RIDING FOR ADULTS

Ashley Zutz (Twisted Z Performance)
4 Sessions – Ages 18 & Up

This class is designed for adult beginners who have little to no riding experience. It is also an appropriate class for the experienced rider who is returning after a break. **Closed toed shoes are required. Please bring a bicycle or riding helmet. Limited helmets are available at the barn if you do not have your own.**

Riders will learn:

- Brushing and grooming
- Proper use and fit of saddles and horse equipment
- Leading and controlling horses from the ground
- Riding at the walk and trot
- Steering and regulation of speed
- Horse behavior and communication through groundwork
- Basic horse care and anatomy

Classes are held at 73928 Jockey Lane, Mankato.

COURSE #: 1120s \$182
Mon, Apr 27–May 18; 6–7:30 p.m. 73928 Jockey Lane, Mankato

STAY CONNECTED

www.mankatocer.com
 or
www.facebook.com/ISD77MAPS/

Adult Enrichment

GENERAL INTEREST

55+ DRIVER IMPROVEMENT PROGRAM

Milo Dahlin
1 or 2 Sessions

The Driver Improvement Program (55+ DIP) is an approved Accident Prevention course by the MN Department of Public Safety. Participants who complete the course are eligible for a 10% discount on their personal automobile insurance premium. The 55+ DIP will give participants a better understanding of vehicle and traffic safety, new technology, physical changes and increased driving risks as we age, changes to laws, and the decisions drivers can make to be safer on our roadways. In order to receive the 10% automobile insurance discount, participants must first take the 8-hour course. A 4-hour refresher course can be taken every three years to maintain the discount.

Students need to register by calling 1-888-234-1294, or online at www.mnsafetycenter.org under Driver Discount Program.

8-hour classes (2 sessions)

Mon/Tue, Jun 15/16; 5–9 p.m. \$26
LCC-Rm 157

4-hour refresher classes (1 session)

Thu, May 7; 5–9 p.m. \$22
LCC-Rm 157

Mon, May 18; 5–9 p.m. \$22
LCC-Rm 157

Thu, Jun 18; 5–9 p.m. \$22
LCC-Rm 157

Thu, Jun 25; 5–9 p.m. \$22
LCC-Rm 157

Mon, Jul 6; 5–9 p.m. \$22
LCC-Rm 157

Mon, Aug 3; 5–9 p.m. \$22
LCC-Rm 157

Thu, Aug 13; 5–9 p.m. \$22
LCC-Rm 157

INTRODUCTION TO VOICEOVERS

Voices For All
1 Session – Ages 18 & Up

Explore the voiceover industry! Discover current trends, opportunities, and tools you need to find success. Read a real script and receive coaching from your instructor, a professional voice actor, to improve your delivery. One-time, 90-minute, one-on-one, video-chat class! Learn more at <http://www.voicesforall.com/ooo>. Requirements: students must have Internet access and video chatting capabilities using a method such as: Zoom, Skype, (Win/Mac/Mobile) or iChat/Facetime (Mac/iOs).

COURSE #: 1184s

\$49
Online (scheduled upon enrollment)

“RELEASING YOUR INNER DIVA” (HARMONIZING FOR WOMEN)

Mary Lou Kudela
6 Sessions – Ages 16 & Up

Whether you only sing in the shower or you love karaoke, or you want to improve your singing and harmonizing, this class is for you. Minnesota Valley Chorus of Sweet Adelines will help you develop your singing through vocal instruction, warmup exercises for the voice, and singing in a vocal unit. The class also offers a voluntary opportunity to learn 4-part harmony barbershop style, by singing with us at one of our summer performances. No strings attached! We want to reach out to women in the Mankato area to experience the joy and friendship of barbershop harmony. “Harmonize the World” is our Motto.

COURSE #: 1185s

Tue, May 12–Jun 16; 6:30–7:30 p.m.

\$10
Grace Lutheran Church
320 E. Main St, Mankato

INTRODUCTION TO HANDBUILDING

Caitlyn Heyer

4 sessions – Ages 10 & Up

Learn about the history of ceramics as you gain the skills to make bowls, boxes, and more! Basic pinch, coil, and slab work will be covered. No experience required. All pieces are food safe.

COURSE #: 1510s \$69
Tue, May 12, 19, 26, Jun 2; 6–8 p.m. LCC-Rm 153

INTRODUCTION TO POTTERY

Caitlyn Heyer

4 sessions

Learn basic throwing techniques and skills! Cups, bowls, and glazing will be covered. All pieces will be foodsafe. No experience required.

COURSE #: 1511s \$69
Tue, Jun 16, 23, 30, Jul 7; 6–8 p.m. LCC-Rm 153

LADIES NIGHT OUT

Caitlyn Heyer

1 session

Enjoy a fun evening of ceramics with your gal pals. Experience a hands-on night of learning to throw on the wheel. Explore the creative process and relax with your friends while learning basics about shape, form and technique. Wear clothes that can get dirty and come ready to learn.

COURSE #: 1509-1s \$25
Thu, May 21; 6–8 p.m. LCC-Rm 153

COURSE #: 1509-2s \$25
Thu, Jun 4; 6–8 p.m. LCC-Rm 153

COURSE #: 1509-3s \$25
Thu, Jul 2; 6–8 p.m. LCC-Rm 153

POTTERY DATE NIGHT

Caitlyn Heyer

1 Session

Come enjoy a fun, hands-on date night learning the art of clay. We will spend time experimenting with different aspects of the creative process through the wheel throwing process. Learn a new skill while spending time with the one you love. Wear clothes that can get dirty and come ready to learn.

COURSE #: 1507-1s \$45
Thu, May 14; 6–8 p.m. LCC-Rm 153

COURSE #: 1507-2s \$45
Thu, May 28; 6–8 p.m. LCC-Rm 153

COURSE #: 1507-3s \$45
Thu, Jun 25; 6–8 p.m. LCC-Rm 153

POTTERY OPEN STUDIO

Open Monday and Wednesday Sessions

Come make art when it works for you! Purchase a punch card and clay coupon to use Lincoln Community Center's clay facilities: potter's wheel, slab roller, extruder, glazes, greenware storage, and NEW electric kilns. This is not an instructional class; previous experience required. The studio manager will be present to help with technical questions.

Punch card: 8 punches for \$39. Clay, glaze, and firing coupon is \$25 per 25-lb bag of brown or white stoneware.

COURSE #: 1520s 8-PUNCH CARD \$39
COURSE #: 1519s \$25 CLAY COUPON

Mon/Wed, May 4–Jun 29; 6–9 p.m. LCC-Rm 153

Mon/Wed, Jul 13–Aug 31; 6–9 p.m. LCC-Rm 153

No Open Studio May 25

This activity is made possible by the voters of Minnesota through a grant from the Prairie Lakes Regional Arts Council, thanks to a legislative appropriation from the Arts and Cultural Heritage Fund.

STAY CONNECTED

www.mankatocer.com

or

www.facebook.com/ISD77MAPS/

Adult Enrichment

CREATIVE YOU

INTRODUCTION TO SEWING: FOLDING TOTE BAG

Anita Baerg-Vatndal
1 Session

Learn to sew straight seams, a folded handle and a button tab in this class. The tote can easily fit in a purse or in your vehicle, ready to use when you need it most! Come ready for a fun, educational class. All materials, supplies, and sewing machines will be provided by the instructor.

COURSE #: 1516s \$40
Tue, Jun 9; 1–2:30 p.m. LCC-Rm 152

SUMMER TABLE RUNNER

Anita Baerg-Vatndal
1 Session

A table runner can spruce up an outdoor dining area. This runner could also be used as a dresser scarf, or even a fun runner at the foot of your bed. With just a few fat quarters, you can make a fashion piece for your home. Prior sewing experience is required for this class: we'll be sewing through thick layers, piecing the top, and quilting the entire runner. You will need to provide 4–6 coordinating fat quarters of fabric (or 1/2 yard of each fabric), one and one-half (1 1/2) yards backing fabric, one-half (1/2) yard of fabric for binding, and a crib-sized quilt batting package. Come and enjoy expressing your creativity!

COURSE #: 1513s \$60
Thu, Jun 11; 9 a.m.–12 p.m. LCC-Rm 152

SUMMER DENIM APRON: SEWING

Anita Baerg-Vatndal
1 Session

Make a sturdy apron for grilling, outdoor parties, or even working on crafts or in the garden. This apron will feature a big pocket and adjustable ties. This is a class for those who already know how to sew, as we will be marking and sewing pockets onto the front, hemming curves, and making folded straps. You will need to bring one and one-half (1 1/2) yards of denim fabric. Sewing machines and other notions will be provided.

COURSE #: 1517s \$40
Wed, Jun 10; 9–11 a.m. LCC-Rm 152

WATER BOTTLE CARRIER

Anita Baerg-Vatndal
1 Session

Put your favorite water bottle in this personalized carrier during summer walks, hikes or exercise. The carrier can be made to go across body, over-the-shoulder, or clipped to your belt via a carabiner. You'll make the bag to the size of your bottle, and insulate it to keep the beverages cold (or hot!). You just need to bring one-half (1/2) yard fabric for the exterior; the rest of the supplies will be provided by the instructor. Prior sewing experience is needed for this class: we'll be sewing curves, through thick layers, and attaching grommets. This made-to-order water bottle carrier is sure to be well used this summer!

COURSE #: 1518s \$49
Wed, Jun 10; 1–3 p.m. LCC-Rm 152

SEWING SUMMER OUTDOOR BLANKET

1 Session

The special blanket can be used for throwing on the ground at the park, soccer and T-ball games, concerts, picnics or any other outdoor activity. The unique feature of this blanket is its backing of nylon fabric, which can prevent those pesky grass clippings and other things from clinging to the back.

This is an intermediate sewing class: we will be piecing a quilt top, basting a "Quilt Sandwich," quilting through several layers, and applying binding. A list of supplies for you to purchase will be available upon registration. Sewing machines and other notions will be provided.

COURSE #: 1514s \$155
Mon, Jun 15; 8 a.m.–4:30 p.m. LCC-Rm 152

BEGINNING WATERCOLOR

Kevin Kroeber

5 Sessions – Ages 16 & Up

Explore the wonder of watercolor by learning the fundamentals and techniques of this exciting medium. This course is intended for the novice to beginner. There will be a set curriculum to help you understand and feel comfortable as you discover your journey using watercolors. This 5-week class will start out with a few painting exercises and finish with a completed painting.

COURSE #: 1622s \$77
Mon, Jun 29, Jul 6, 13, 20, 27; 6–8 p.m. LCC-Rm 152

ACRYLIC POURING & DIP TECHNIQUE

Tree Ring Art

1 Session

If you enjoy getting creative with paint, this class is for you! Come and learn a new acrylic pouring techniques, and make your own beautiful dip painting. All materials will be provided. Dip painting will be done on a 12"x12" canvas.

Register by June 8.

COURSE #: 1668s \$40
Thu, Jun 18; 6–8 p.m. LCC-Rm 152

GREETING CARDS

Tammy Nelson

1 Session

Join me to create all-occasion greeting cards using stamps, ink, and paper. Class is for all levels of crafters— if you have stamped for years, or are trying it for the first time, this is the class for you! All projects are designed for you in advance to make for a fun and relaxing stamping experience. Each month we will feature 6–10 greeting cards, which include different varieties each month. All supplies are included in the class fee.

COURSE #: 1626-1s \$20
Tue, May 12; 6–8 p.m. LCC-Rm 154

COURSE #: 1626-2s \$20
Tue, Jun 9; 6–8 p.m. LCC-Rm 154

ONE-ON-ONE PHOTOGRAPHY

Melissa Vandermause

Melissa is offering another option to take a one-on-one course either based on her basics course, or an opportunity to learn based on your custom interest and knowledge base in photography. So if Tuesday nights do not work for you, then this is a great option to work around your schedule; or if you are looking for further education and work one-on-one best, we can discuss your needs and you will have full access to her photography, design, and Photoshop®/Lightroom experience. If you are wanting to follow the basics course, we would meet three times: one three-hour session, and two two-hour sessions. If you choose a custom experience, it would be two two-hour sessions. Must have DSLR camera.

Please call (507) 387-5501 \$250
to register. TBD

Adult Enrichment

MONEY MATTERS

HEALTHCARE AND YOUR RETIREMENT

Jennifer Seys, Edward Jones Financial Advisor

1 Session

Learn the potential impact of rising healthcare costs on retirement savings. This seminar includes an introduction of Medicare coverage and costs, long-term care costs, available options for supplemental health care and long-term care insurance.

COURSE #:1440-1s \$10
Mon, May 11; 6–7:30 p.m. LCC-Rm 157

COURSE #:1440-2s \$10
Tue, Aug 11; 6–7:30 p.m. LCC-Rm 157

RETIREMENT: MAKING YOUR MONEY LAST & SOCIAL SECURITY

Jennifer Seys or Kaylee Phelps, Edward Jones Financial Advisor

1 Session

Are you thinking about retiring or have you recently retired? Are you wondering if your money will last? This workshop will provide strategies for managing your income and expenses in retirement. It will also discuss what part Social Security will play throughout your retirement.

COURSE #: 1442-1s (Jennifer) \$10
Mon, May 18; 6:30–7:30 p.m. LCC-Rm 202

COURSE #: 1442-2s (Jennifer) \$10
Tue, Jun 16; 6–7:30 p.m. LCC-Rm 202

COURSE #: 1442-3s (Kaylee) \$10
Tue, Aug 11; 6–7:30 p.m. LCC-Rm 202

WHAT HAPPENS AFTER THE PAYCHECK STOPS?

Kaylee Phelps, Edward Jones Financial Advisor

1 Session

A Retirement Income Primer discusses income during retirement. We'll explore how to budget for retirement expenses, examine potential sources of retirement income and identify ways to address potential risks.

Social Security will likely be the foundation of your retirement income. Before you retire, it's important to understand your options regarding Social Security and the impact your decisions have on your retirement. Social Security: Your Questions Answered discusses how Social Security fits into your retirement income plan, when you should start taking benefits, and tax considerations.

COURSE #:1438s \$10
Tue, Jun 30; 6–7 p.m. LCC-Rm 157

TIME MATTERS: A WOMEN'S RETIREMENT OUTLOOK SEMINAR

Jennifer Seys, Edward Jones Financial Advisor

1 Session

A women-focused seminar discussing retirement income, Social Security, withdrawal rates, preparing for the unexpected, inflation risks, and costs of health care and long-term care.

COURSE #:1445-1s \$10
Tue, Jun 9; 6–7:30 p.m. LCC-Rm 157

COURSE #:1445-2s \$10
Mon, Jul 20; 6–7:30 p.m. LCC-Rm 157

FIVE MONEY QUESTIONS FOR WOMEN

Kaylee Phelps, Edward Jones Financial Advisor

1 Session

Women and men have differing considerations when it comes to long-term financial goals. For instance, because of a woman's longer life span, your needs may be significantly different from those of your spouse or others. Does your financial strategy fit your lifestyle and needs? Join us and learn more as we explore five critical money questions for women.

COURSE #:1476-1s \$10
Tue, May 12; 6–7 p.m. LCC-Rm 157

COURSE #:1476-2s \$10
Thu, Jul 23; 6–7 p.m. LCC-Rm 157

OLDER ADULT TRIPS & TOURS WITH VINE

TWINS GAME VS ORIOLES

Take me out to the ball game! Enjoy an afternoon of outdoor baseball by joining us for a trip to the Target Field stadium to watch the Minnesota Twins play the Orioles. The game starts at 12:10. The seats are located on the field terrace off the 1st-base line. The spot will keep you in the shade so you can enjoy the outdoor game.

COURSE #: 1260s \$62
Wed, May 20; 9:30 a.m.–6 p.m. WOW! Zone back parking lot
Registration Deadline: Mon, Apr 13

TRAVEL TIPS

- Register early to assure your spot on the coach bus.
- Arrive 15 minutes prior to departure and locate any traveling companions.
- Mon–Sat trips depart from WOW! Zone back parking lot, 2030 Adams St, Mankato.

REGISTRATION TIP

- When paying with credit card it will show up on your statement as Mankato Area Public Schools.
- No refunds can be given for trips and tours after the registration deadline.

DAKOTA CONFLICT TOUR AND LUNCH

Local historian Gary Wiltscheck will narrate this bus tour that highlights many of the significant sites impacted by the U.S.-Dakota War in Brown County. Mr Wiltscheck has authored historical works, including *The Leavenworth Rescue Expedition Revisited*. The tour starts at the Brown County Historical Society Museum in New Ulm with a visit to the 3rd floor Dakota War exhibit. The tour then continues into the countryside along the old Agency Road, pointing out the ravine ambush site and home sites affected by the Dakota attack, the Milford Monument, followed by a stop for lunch at Carl's CCorner in Essig. After lunch, the tour resumes along the Agency Road past the Dakota reservation marker, up to Fort Ridgely where we'll exit the bus and walk through the ruins of the fort and learn about its significance during the Fort Ridgely, Birch Coulee, and Wood Lake battles. Learn how the Fort was involved with the Dakota surrender, release of captives, Dakota trials, and handling of the prisoners. The tour concludes with the return to New Ulm along an old "Fort Road."

COURSE #: 1272s \$59
Tue, Jun 9; 9:15 a.m.–5 p.m. WOW! Zone back parking lot
Registration Deadline: Fri, May 15

MDEWAKANTON CULTURAL CENTER TOUR AND LUNCH

The public display at MdeWakanton Cultural Center in Shakopee is called Hočokata Ti and it features "MdeWakanton: Dwellers of the Spirit Lake." This exhibit provides visitors with a cultural experience that enhances their knowledge and understanding of the MdeWakanton Dakota people and their history. The gift shop features a variety of Native-made items and crafts. Lunch at nearby Mystic Lake Casino.

COURSE #: 1271s \$65
Thu, Jul 16; 9:30 a.m.–4 p.m. WOW! Zone back parking lot
Registration Deadline: Fri, Jun 19

Adult Enrichment

OLDER ADULT TRIPS & TOURS WITH VINE

STILLWATER RIVERBOAT/LUNCH

Welcome aboard! Create lasting memories and experience the beauty of this National Parkway, the scenic St. Croix River, during a nice summer day. Also, you will be able to enjoy our deli buffet of sliced meats and cheeses served with fresh bakery rolls, sandwich fixings, fresh fruit, seasonal salad and a warm entrée selection, and a gourmet cookie assortment.

COURSE #: 1266-1s \$69
Wed, Aug 19; 8:45 a.m.–4 p.m. WOW! Zone back parking lot

Registration Deadline: Fri, Jul 17

COURSE #: 1266-2s \$69
Thu, Sep 24; 8:45 a.m.–4 p.m. WOW! Zone back parking lot

Registration Deadline: Fri, Aug 21

TRAVEL TO SEE FAGEN FIGHTERS IN GRANITE FALLS

Plan to take a jaunt to western Minnesota in late September. We'll have lunch at a nearby restaurant. Visit the fascinating Fagen Fighters WWII Museum in Granite Falls. The museum is home to a pristine collection of fully operational, active aircraft and vehicles from World War II. There are interactive multimedia displays, WWII tower equipment, a Sherman tank, and a Holocaust Box Car. On the way home we'll stop to enjoy an ice cream treat. When you call to register, please indicate if you are a veteran or spouse/widow of a veteran. VINE staff will call to ask about your military service.

COURSE #: 1273s \$65 per person
Thu, Sep 17; 9 a.m.–5:30 p.m. \$32 half price for veterans and their spouses or widows
WOW! Zone back parking lot

Registration Deadline: Fri, Aug 14

MN STATE FAIR

In 2019, the Minnesota State Fair set a new attendance record with more than 2 million people visiting "The Great Minnesota Get-Together"! What began in 1854 as a territorial fair continues to grow and add new attractions. Tractors, corn dogs, cows, seed art, vendors, and more are just the beginning! Join us for our annual trip and don't worry about parking or traffic. Instead, map out your day and wear your comfortable walking shoes. Discount tickets are available for those 65 and over.

COURSE #: 1263s \$50 65 & Older
Thu, Sep 3; 7:30 a.m.–7:30 p.m. \$56 64 & Younger
Registration Deadline: Mon, Aug 3 WOW! Zone back parking lot

LEARNERS AND COMPANY

Physical exercise, social interaction, and keeping your brain active are important for all of us as we age. These activities are also critical for people with early memory loss and research indicates that they may slow the progression of dementia. Learners and Company is a new program at VINE designed for independent older adults with concerns about their memory. Each four-hour day will include mind-sharpening activities, group exercise, and fun and enriching activities that include outings to places of interest in the area. Classes will meet once a week at the VINE Adult Community Center. Transportation and lunch will be available for a small additional charge.

- Wednesdays, April 1–May 6; 11am–3pm
- \$25 for members and \$35 for non-members per week.
- Call Mary Wichtendahl at (507) 386-5577 for more information.

TO REGISTER, CALL VINE AT 507-387-1666.

ACCESS – Adults with Disabilities

ACCESS aims to promote growth and life enrichment for people with disabilities through cooperative community efforts, while allowing individuals to participate as fully and independently as possible in all CER programs, activities and events.

If you wish to receive a direct mailing that contains ACCESS class offerings, please contact Tia Dupont at (507) 207-3102. If you have class ideas that you would like to see offered, please let us know. ACCESS will continue to offer accommodations for all Community Education & Recreation classes.

SUMMERTIME ART

6 Sessions

Come explore your artistic side this summer with Summertime Art! Each week you will be able to create your own original artwork and become educated on various artistic techniques. Participants will have the opportunity to work with watercolors, canvas painting, pencil drawings, collages and much more!

COURSE #: 6180s \$20
Tue, Jun 16–Jul 21; 5:30–7 p.m. LCC-Rm 152

MAASP – WATER SKI

1 Session (choice of 8 dates)

Feel the wind and water on your face as you zoom across the lake! ACCESS is thrilled to offer water ski lessons for adults and youth with physical disabilities. We are entering our 9th season and are excited to get back out on the water for **another great season!** We have a wide range of adaptive equipment to guarantee everyone a chance to participate. Our experienced volunteers and lifeguards can assist all skiers to be safe and successful while having a ton of fun. You must call to register for a lesson! To register, for more information, or to be added to our mailing list, please contact Tia Dupont at (507) 387-5501.

COURSE #: 6001s \$10

To Register, visit us online at www.mankatocer.com or call (507) 387-5501

Adult Basic Education

Mankato Adult Basic Education is an adult educational program designed for busy people. Classes are offered at flexible times and days to meet your hectic schedule. Adult Basic Education is an academic program intended to provide you with meaningful learning opportunities. Students may enroll throughout the school year.

To register for classes, call (507) 345-5222.

Want to Volunteer?
Call: (507) 387-5501
Email: volunteer@isd77.org
Visit: isd77.org and click on Volunteer Opportunities

ABE

GED PREPARATION

June 8 – July 30
Tuesday – Thursday 9 a.m.–12 p.m.
Tuesday/Wednesday 5–7:30 p.m.

ENGLISH AS A SECOND LANGUAGE (ESL)

July 6 – July 30
Monday – Thursday 8:30 a.m.–11:30 a.m.
Tuesday/Wednesday 5:30–8:30 p.m.

ON-RAMP SKILLS IN DEMAND

June 8 – July 30
Tuesday – Thursday 8:30 a.m.–11:30 a.m.

PARA PRO PREPARATION

June 12 – July 31
Friday 8:30–11:30 a.m.

FOOD HANDLER

June 8 – 29
Monday 8:30 a.m.–11:30 a.m.
Northstar Basic Computer
June 10 – July 1
Wednesday 8:30 a.m.–11:30 a.m.

SCC CONNECTS: ADULT CAREER PATHWAY PROGRAM – HEALTHCARE & MANUFACTURING

Start Anytime!

Gain the confidence necessary to enroll in college and get a better job!

Start a new career by enrolling in a FREE 8-week preparation course. Courses are available in the 2 leading industries in our region: Healthcare, Advanced Manufacturing.

8-week courses include:

- Combination of face-to-face and online instruction
- Basic skills and computer literacy development
- Exploration of the industry
- Connection with local resources
- Basic understanding of workplace and college vocabulary

Successful completion of this course will lead to enrollment in South Central College, where you will be provided resources (tuition and tutoring) necessary for success in college and the workplace.

Please call (507) 345-5222 for more information about eligibility requirements and enrollment. Eligible participants must meet academic requirements and be eligible to work in the United States.

Earn these Certifications at ABE:

- Adult High School Diploma
- GED
- Certified Nursing Assistant
- Northstar Digital Literacy
- Welding
- Machine Tool Technology

Prepare for these Certifications at ABE:

- ServSafe Food Handling
- ServSafe Food Manager
- US Citizenship
- Para Pro
- Drivers Permit

Advertise With Us!

Connecting Kids provides financial assistance to eligible youth in grades K-12, so they can participate in a variety of out-of-schooltime activities.

We work closely with community partners who offer a wide variety of programs in the areas of athletics, arts, and many other recreational activities. For more information about programs, or to begin the application process, visit our website at <https://sites.google.com/view/connectingkidsmankato>

**For more information,
call (507) 207-3042 or email
connectingkidsmankato@gmail.com.**

Advertise with us!

ADVERTISING SPACE AVAILABLE!

*Contact Laura Conn
lconn1@isd77.org
or call (507) 387-5501
for more information*

CONTACT US TODAY FOR THE FALL BROCHURE!

Advertise With Us!

Brought to you by Blue Earth County
Public Health Child & Teen Checkups.

Child & Teen Checkups include:

- Checks on development & growth
- Immunizations
- Complete head-to-toe physical exam
- Hearing & vision check

Contact Blue Earth County
Public Health for more
information at 507-304-4163.

Advertise With Us!

50% off
daily admission
for up to
4 people

Good through August 31, 2020

Children's Museum
of Southern Minnesota

CMSOUTHERNMN.ORG

Experience the
POWER of **PLAY!**

MAGFA
MANKATO AREA GIRLS FASTPITCH ASSOCIATION

PEPPERS
MANKATO, MN

PEPPERS SOUTHERN STAR LEAGUE

Description: For beginner to intermediate skill levels in the 10U, 12U, 14U, 16U and 18U age group. This is a fun, competitive fastpitch softball program. Games will be played against town teams from around the area (Such as Lake Crystal, Blue Earth, Waseca etc.)

Commitment: Doubleheaders and practices may be scheduled 2-3 nights per week. Practices will start in early May with league play starting in late May/early June and ending in July. Teams will only be formed if there is enough interest in that age group.

Team Formation: Teams will be formed following scheduled evaluations. Evaluations for 10U and 12U will be held Sunday, March 15 2020 at Bethany Lutheran College Sports and Fitness Center. Registration/check-in begins at 8 a.m. 14U-18U do not need to be evaluated, but they need to come for uniform sizing during this time.

Cost: The cost to play in the 10U league is \$200.00. The cost for 12U-18U league is \$250.00. This includes the cost of two jerseys and team pictures. Partial scholarships are available.

Go to www.mankatopeppers.com/registration
to register ONLINE

Coaches are needed! Please fill out the online application or
email kelly.terrell14@gmail.com if interested.

Black & White or Color

Corporate
Graphics
is a full-service
commercial
printer
and book
manufacturer.

CORPORATE GRAPHICS

1750 Northway Drive
North Mankato, MN 56003

800-729-7575 • www.corpgraph.com

To Register, visit us online at www.mankatocer.com or call (507) 387-5501

Advertise With Us!

Mankato 2020 Summer Dance Camps ~Celebrating Our 36th Year Teaching the Art of Dance as a Non-profit organization~

1400 Madison Ave Suite 318
Mankato, MN 56001
507-625-2005
www.dcsmdance.com

Free Frozen Try It Camp ages 3-6

To all new students or students who bring a friend

June 22-24 3 Day Camp 3:00-3:45 pm \$40

****Featuring Ana, Elsa and Olaf**

Candy Land Camp ages 3-5

July 13-16 4:00-4:55 pm \$40

Hip Hop Try It Ages 6+

***Free for NEW students or if you bring a friend**

June 22-24 3 Day Camp 4:00-4:45 pm \$40

Moana's Beach Party ages 3-5

July 20-23 4-4:55 pm \$40

***Featuring Moana**

Princess Dance Camp ages 3-5

****Featuring Cinderella, Snow White, and other Princesses**

July 27-30 5:00-5:55 pm \$40

August 17-20 4:00-4:55 pm \$40

****Any Frozen Camper may take a Princess Camp or Moana's Beach Party for \$35 per session!****

June 22-25

4:00-4:55 Tumbling \$40

5:00-5:55 Swan Lake: Ballet Beginner 5+ \$40

5:00-5:55 Ballet Tech \$40

6:00-8:00 Boot Camp \$85

July 13-16

4:00-4:55 Hip Hop Beginner ages 5+ \$40

5:00-5:55 Tap/Jazz ages 6-10 \$40

5:00-5:55 Modern/Contemporary Camp \$40

6:00-6:55 Boot Camp \$85

July 20-23

5:00-5:55 The Nutcracker: Beginner Ballet 5+ \$40

5:00-5:55 Tap Tech \$40

6:00-6:55 Hip Hop Beginner ages 5+ \$40

6:00-8:00 Boot Camp \$85

July 27-30

6:00-6:55 Tumbling \$40

6:00-6:55 Arms, Leaps & Turns Camp \$40

7:00-7:55 Ballet Technique \$40

August 10-13

4:00-4:55 PrePointe/Pointe (required for fall PrePointe/Pointe) \$40

5:00-5:55 Improv Skills/Broadway Skills \$40

6:00-8:00 Boot Camp \$85

August 17-20

5:00-5:55 Tap/Jazz ages 6-10 \$40

5:00-5:55 Leaps & Turns Camp \$40

Session Classes

***Ballet Technique**

June 9, 16, 23, 30 5:00-5:55 \$40

***Hip Hop Ages 5+**

July 7, 14, 21, 28 5:00-5:55 \$40

***Ballet Session Ages 4+**

August 4, 11, 18, 25 5:00-5:55 \$40

Boys Tap/Jazz Camp Ages 8+

June 22-25 7:00-7:55 pm \$25

Boys Hip Hop Camp Ages 6+

June 22-25 6:00-6:55 \$25

Boys Dance Combo (hip hop & Jazz) Ages 6+

August 17-20 6:00-6:55 \$25

For the full summer schedule, please visit our website www.dcsmdance.com. Completed Registration forms may be emailed to dcdance002@gmail.com

Early registration is encouraged to secure your spot in our summer camps. Space is limited. If you have any questions on camp placement, please call or email us and we will be happy to assist you! Registration forms available through the website. Free fall registration to anyone who registers and pays for a summer camp by June 1st! All camps are subject to change or cancellation due to enrollment. First month's payment due with registration.

Advertise With Us!

Open Door Provides Affordable Services for Kids!

- Sports Physicals
- Same-day Acute Medical Appointments
- Play Therapy
- FREE School-based Dental

507-388-2120 | odhc.org

Is homeownership right for you?

Find out by attending a **HomeBUYER EDUCATION CLASS**

Offered monthly in your area!

Learn more about:

- The homebuying process
- Credit, budgeting, and affordability
- Finance options
- Life as a homeowner

Register Online or Call:

Website: www.swmhp.org

Telephone: 507.836.1604

E-mail: maryb@swmhp.org

MAVERICK WOMEN'S BASKETBALL 2020 SUMMER CAMPS

Day Camp

June 29-July 1 // 9am-12pm
Girls Grades 1-5
Cost: \$60
Application deadline:
Friday, June 26th, 2020
Includes a pizza party with Stomper!

Overnight Camp

June 21-23
Girls Grades 5-9
Cost: Dorm Resident \$240
Commuter \$200
Application deadline:
Wednesday, June 17th, 2020
Camp Sessions:
June 21: 6pm-9pm
June 22: 9am-9pm
June 23: 9am-4pm

For more information or to register online visit
www.maverickbasketballcamps.com

Additional questions?
Contact Assistant Coach Ketty Paula
507-389-3289 or Ketty.Paula@mnsu.edu

Lil Peppers is designed to introduce girls, born in 2011-2014 and those in 2015 that will enter Kindergarten in Fall of 2020, to the Fundamentals of softball. Girls will learn the proper way to throw, hit and field the ball. Teams are based on age, school they attend, home address, and volunteer coaches that are available. Girls will participate in games 2 days per week June through mid-July. The players will also have the opportunity to participate in skills clinics held in late May. Everyone participates regardless of skill or ability.

6U: Age 5 by 9/1/20, and Ages 5 & 6 as of 12/31/19

Spring loaded pitching machine with Tee as a backup.
Game days: Tuesdays/Thursdays.

7U: Age 7 as of 12/31/19

3 pitch max player-pitch with coach-pitch backup.
Game days: Mondays/Wednesdays

8U: Age 8 as of 12/31/19

5 pitch max player-pitch with coach -pitch backup.
Game days: Mondays/Wednesdays

Registration deadline is April 25th
Costs are: \$75 - 6U and \$95 - 7U, 8U
This includes the cost of the jersey/shirt and team pictures - You will need to provide your own athletic bottoms.
Partial Scholarships are available.

Go to www.mankatopeppers.com/registration to register ONLINE
Email mankatolilpeppers@gmail.com with any questions

Volunteer coaches are needed! Please fill out online application or email if interested.
Note: Head Coaches will receive 50% off their daughter's registration fee!

To Register, visit us online at www.mankatocer.com or call (507) 387-5501

Community Education & Recreation

CONTACT INFORMATION

STAFF DIRECTORY

DIRECTOR

Audra Nissen Boyer aboyer1@isd77.org
Laura Conn lconn1@isd77.org

ACCESS

Tia Dupont tdupon1@isd77.org
Seth Hoscheit shosch1@isd77.org

ACES SCHOOL AGE CARE

Sam Schirmers sschir1@isd77.org
Emily Engesser eenges1@isd77.org

ADULT BASIC EDUCATION

Karen Wolters kwolte1@isd77.org
Kelli Woelfel kwoelf1@isd77.org

ADULT ENRICHMENT

Alisa Boswell aboswe1@isd77.org

ALL SEASONS ARENA

Jared Larson jlarso1@isd7.org

EARLY LEARNING

Katie Gag kgag1@isd77.org
Rachel Kamm rkamm1@isd77.org

PRESCHOOL SUPERVISOR

Joan Morrison jmorri1@isd77.org

EARLY CHILDHOOD SCREENING

Ann Murray amurra1@isd77.org

FACILITIES RESERVATIONS

Anne Richardson aricha1@isd77.org

FAMILY & COMMUNITY ENGAGEMENT/VOLUNTEER

Alison Troidahl atroid1@isd77.org
Carole-Anne Crump ccrump1@isd77.org

RECREATION

Seth Hoscheit shosch1@isd77.org
Tia Dupont tdupon1@isd77.org
Heather Tentis htenti1@isd77.org

YOUTH ENRICHMENT/DEVELOPMENT

Melanie Schmidt mschmi3@isd77.org
Heather Tentis htenti1@isd77.org

CER ADVISORY COUNCIL MEMBERS 2019–2020

James Roy, Chair

Term 2022

Patrick Baker

Term 2021

Jeane McGraw

Term 2021

Dana Niu

Term 2022

Christina Shortall

Term 2020

Lynn Waterbury

Term 2020

Lynn Schreiner

Term 2022

Ahmed (Jaffer) Mohamud

Term 2020

Kaitlin Carter

Term 2021

Mike Laven

Appt. City of Mankato

Colleen Landkamer

Appt. Blue Earth County

Scot Johnson

Appt. ISD 77 Admin.

Darren Wacker

Appt. ISD 77 School Board

City Council Member

Appt. City of Eagle Lake

Ryan Sanders

Appt. City of Madison Lake

*Advisory Council

information and
application form is

available online at
www.mankatocer.com

SCHOOL BOARD MEMBERS 2019–2020

Ann Hendricks, Chair

ahendr1@isd77.org
Term Ends December 31, 2020

Jodi Sapp, Vice-Chair

jsapp1@isd77.org
Term Ends December 31, 2022

Sara Hansen, Clerk

shanse1@isd77.org
Term Ends December 31, 2020

Judi Brandon, Treasurer

jbrand1@isd77.org
Term Ends December 31, 2020

Darren Wacker

dwacke1@isd77.org
Term Ends December 31, 2022

Abdi Sabrie

asabri1@isd77.org
Term Ends December 31, 2020

Kristi Schuck

kschuc1@isd77.org
Term Ends December 31, 2022

Paul Peterson, Superintendent

ppeter1@isd77.org

Registration is easy!

REGISTRATION AND PARTICIPATION INFORMATION

Preregistration (with payment) is required for participation unless otherwise noted.

REGULAR OFFICE HOURS:

Office closed: Apr 10, May 25, July 3, Sep 7
Monday–Thursday 7:30 a.m. – 4:30 p.m.
Friday 7:30 a.m. – 3 p.m.

PAYMENTS

Fees should be paid in full at time of registration. Community Education & Recreation accepts VISA, MasterCard and Discover. Checks made payable to **ISD 77 CER** can be mailed or brought in person. ****Payers will be charged an additional \$30 fee for any returned check. Participation for all members of the household will be suspended until the account is brought up to date.****

REFUNDS

Registrants wishing to withdraw their registration must do so no later than 4 business days prior to the scheduled start of the activity. You can be given a refund minus a \$5 processing fee. NO refunds will be given if withdrawal is made less than 4 business days before scheduled start date. No refunds can be given for trips or tours after the registration deadline.

CANCELLED CLASSES

CER reserves the right to cancel any event, class or program. CER will make efforts to contact registrants 48 hours before the scheduled start of the activity. Complete refunds will be given if cancellation occurs. If Mankato Area Public Schools' District 77 cancels school or releases students early due to weather concerns, CER activities will also be cancelled. **For updated information, please check www.mankatocer.com or Mankato Community Education & Recreation Facebook page.**

MAPS IMAGE RELEASE

Mankato Area Public Schools, 10 Civic Center Plaza, Mankato, MN 56001 has the right to publish my or my child's likeness, photograph, name, words and/or artistic works; and/or my likeness, photograph, and the same to be published in any form or medium (for example: print, electronic, video, social networking, etc.). To decline this permission for MAPS CER activities, written notice must be provided in advance to our office at Lincoln Community Center, 110 Fulton St. Mankato, MN 56001.

WEATHER

If Mankato Area Public Schools District 77 cancels school or releases students early due to weather concerns, Community Education & Recreation activities will also be cancelled.

Listen to one of the local radio stations for announcements regarding cancellations, or check the mankatocer.com website or Mankato Community Education & Recreation Facebook.

PERSONS WITH DISABILITIES

Individuals with disabilities are encouraged to participate in any class or activity listed in this catalog or online. If you require assistance in order to participate, please call the ACCESS Office, at least 2 weeks prior to the start of your class, at (507) 387-5501. The ACCESS Program provides recreational activities for individuals with physical disabilities, and modified classes for those with developmental/intellectual disabilities. See page 39 for instructions regarding specific class offerings. For the deaf or hard of hearing, dial 711 to contact the Minnesota Relay System.

THE FINE PRINT

Supervision is provided for participants only during listed activity hours. We cannot be responsible for anyone arriving early or left waiting after the scheduled ending time.

Participation in any CER program, class or activity is voluntary. Participants (and parents of participants) hold the department and district free from liability in case of accidents of any nature.

NON-ENDORSEMENT DISCLAIMER

The information provided by the instructor is intended for educational purposes only and not as a substitute for professional advice. Written materials provided by the instructor are not controlled by Mankato Community Education & Recreation and are not guaranteed for accuracy, timeliness or completeness.

MANKATO AREA BUILDING KEY

B	BRIDGES COMMUNITY SCHOOL 320 Garfield, North Mankato	M	MONROE ELEMENTARY SCHOOL 441 Monroe Avenue, North Mankato	EHS	MANKATO EAST HIGH SCHOOL 2600 Hoffman Road, Mankato
EL	EAGLE LAKE ELEMENTARY SCHOOL 500 Le Sueur Avenue, Eagle Lake	R	ROOSEVELT ELEMENTARY SCHOOL 300 West Sixth Street, Mankato	WHS	MANKATO WEST HIGH SCHOOL 1351 South Riverfront Drive, Mankato
F	FRANKLIN ELEMENTARY SCHOOL 1000 North Broad Street, Mankato	RP	ROSA PARKS ELEMENTARY SCHOOL 1001 Heron Drive, Mankato	LCC	LINCOLN COMMUNITY CENTER 110 Fulton Street, Mankato
H	HOOVER ELEMENTARY SCHOOL 1524 Hoover Drive, North Mankato	W	WASHINGTON ELEMENTARY SCHOOL 1100 Anderson Drive, Mankato	ECC	EARLY CHILDHOOD CENTER 2077 Lookout Drive, North Mankato
J	JEFFERSON ELEMENTARY SCHOOL 100 James Avenue, Mankato	DMMS	DAKOTA MEADOWS MIDDLE SCHOOL 1900 Howard Drive West, North Mankato	LCS	LOYOLA CATHOLIC SCHOOLS 145 Good Counsel Drive, Mankato
K	KENNEDY ELEMENTARY SCHOOL 2600 East Main Street, Mankato	PWMS	PRAIRIE WINDS MIDDLE SCHOOL 1200 Prairie Winds Dr, Mankato	FLC	FAMILY LEARNING CENTER 820 Hubbell Ave, Mankato

To Register, visit us online at www.mankatocer.com or call (507) 387-5501

2 FREE Movies

Under the Stars this summer!

★ Movie #1 ★

The Lion King (2019)

Friday, June 12

Washington Park, Mankato

Movie begins at dusk

★ Movie #2 ★

Frozen 2

Friday, September 11

Eagle Lake Elementary School

Movie begins at dusk

Come join us for a night of fun. Bring your family and friends! The movies will be shown on a large outdoor screen and are **FREE** to everyone. Bring chairs and blankets for seating. More information about these **FREE MOVIE EVENTS** will be shared this spring through the cities of Mankato and Eagle Lake, and Mankato Area Public Schools. Mark your calendars for an evening under the stars!

For more information, call Mankato Community Education & Recreation at (507) 387-5501.

For cancellation and makeup status, please consult our website at mankatocer.com