

1 hometown HERALD

VOLUME 45 ISSUE 2

SPRING 2019

Jules Olzman

Commissioner's Corner: ELEVEN MILE COMES ALIVE

Anyone who has recently driven or walked along Eleven Mile Road between Coolidge and Woodward would have noticed the positive dramatic improvements to certain commercial properties. This major perimeter street is undergoing a transformation that will, unquestionably, be beneficial to Huntington Woods as a whole, the value of the homes on Eleven Mile and our neighbors in Berkley and Oak Park.

Drought, an organic juice manufacturing company, recently invested \$600,000 to renovate an old industrial building on the corner of Henley and Eleven Mile Road. It is now their primary manufacturing facility. The replacement of a blighted-out structure with an attractive, modern facade is a substantial improvement. On the Huntington Woods' side, the old Sam's Market is now the Studio Eleven Salon which is owned by a Huntington Woods resident. These are both very positive contributions to our area.

On October 10, the Detroit Free Press reported that River Rouge Brewing Company of Royal Oak will soon open a brewery on the corner of Eleven Mile and Gardner in Oak Park¹. This follows a successful ballot proposal to allow liquor to be served by the glass in bars and restaurants in Oak Park. The replacement of a vacant building with a vibrant brewery is good for Oak Park as well as Huntington Woods. It enhances the value of the area as a whole and, hopefully, will attract similar establishments to the area.

Others have come forward with ideas and concepts for residential development along Eleven Mile in Oak Park on property previously occupied by old, long-shuttered small manufacturing shops. We hope these plans come to fruition and that the Berkley side of Eleven Mile is included in the growth and improvement.

Other large-scale projects moving forward in our area include the construction of a new MSU Credit Union on Coolidge just north of Eleven Mile. Multiple development plans for the site of the LaSalette School on Coolidge have been considered by the City of Berkley.

Huntington Woods itself has a limited amount of land space dedicated to commercial use. The addition of these tremendous new businesses to our area and the fact that people are willing to invest substantially in them will only further contribute to the desirability of Huntington Woods as a great city to live in.

Jules B. Olzman, Commissioner

¹<https://www.freep.com/story/news/local/michigan/oakland/2018/10/10/oakland-county-11-mile-road/1510214002/>

CITY-WIDE GARAGE SALE

The City of Huntington Woods is sponsoring the Annual City-Wide Garage Sale May 17-19, 2019.

Recycle your treasures or find a treasure at this annual sale. The event not only provides residents an outlet to unload some of their wares, it's also a great time to socialize with your neighbors.

Anyone interested in participating must register their name and address

with the Public Safety Department, Monday through Friday, from 8:30 a.m. – 5:00 p.m. weekdays or at the Recreation Department during regular business hours. The permit fee is \$3 and includes two garage sale signs. No homemade signs are permitted.

Start cleaning out your closets! For further information, please call the City Offices at 248.541-4300.

WHAT YOU'LL FIND IN HERE:

PUBLIC SAFETY	2
CITY HALL	3
LIBRARY	4
PUBLIC WORKS	8
RECREATION	
• Classes	10
• Special Events/Trips	18
• Pool	20
• Teens	22
• Specialty Camps	24
• Senior Adults	27
• HWP&R Registration Info	BACK
• Latchkey Lottery Form	INSERT

Public Safety

DPS

12755 W. Eleven Mile Road
248.541-1180

Emergency (Berkley Dispatch): 911
publicsafety@hwmi.org

BUILDING HOURS

Monday - Friday, 8:30 am to 5:00 pm

ADMINISTRATIVE STAFF

Director Andrew Pazuchowski

Deputy Chief: Bill Cudney

Lieutenants: Mark Bell, Bill Spencer,
Steve Staron and Ben Zawacki

Huntington Woods Department of Public
Safety is a nationally-accredited agency.

BUILDING HOURS

Non-emergency and general business calls are received by Huntington Woods Public Safety during normal business hours, Monday through Friday, 8:30 am - 5:00 pm. After 5:00 pm, telephone services are switched over to Berkley Dispatch. All 9-1-1 calls are answered by Berkley dispatch 24 hrs a day.

KINDCALL

Kindcall is an automatic telephone calling service for residents. A Public Safety Dispatcher calls the resident daily at a pre-approved time. If no one answers the phone, a Public Safety officer responds to the home to assure the resident is safe. The service is upon request and is free of charge. Contact 248.541-8064 to enroll.

KNOX-BOX SERVICE

The Knox Company has been the leading provider in the Rapid Access Solutions to the fire service, government and security industries for more than 30 years. The Knox-Box Residential Program is an extension of the Knox Rapid Entry system that provides first responders with safe and immediate entry into a residential property in the event of an alarm or an emergency.

Interested residents should contact Sgt. Jordan at the DPS, 248.541-8064 for approval and program information.

NIXLE

COMMUNITY NOTIFICATION SERVICE Nixle provides a quick, efficient, and secure way to get neighborhood-level information out to community members who subscribe to the system. Through www.nixle.com, the Public Safety Department is able to send text message (SMS) and e-mail alerts to subscribers in a specific area.

OVERNIGHT STREET PARKING

Reminder, the City has an ordinance that prohibits parking on all streets, 3:00 - 5:00 am. If there is some reason why you need to park on the street during these hours, please contact DPS at 248.541-1180. Permission to park on the street is given on a case-by-case basis.

RX DRUG DROP-OFF BOX

Residents can safely dispose of unwanted and expired prescription drugs between 8:30 am and 5:00 pm, Monday through Friday. All drugs must be brought in sealed baggies. Needles are not accepted and all liquid must be sealed.

Drug test kits for concerned parents are now available, no questions asked.

SAFE HAVEN

DPS is offering the lobby as a "Safe Haven" for Craigslist or like transactions. Nationwide, many Craigslist scams have resulted in robberies, assaults and even homicides. Residents do not need to call in advance. The Public Safety Lobby is open 24/7. However, you will need to use the red phone located in the foyer to contact a public safety officer Monday- Friday after 5:00 pm and on weekends/ holi-

Upcoming COMMUNITY EVENTS

Up-to-date info on meetings and events can be found on the home page of the city website.
www.hwmi.org

days. If the involved party refuses to meet in the lobby or parking lot of our Public Safety Department, refuse the transaction.

Officers will need to be aware that a transaction is taking place, but will not serve as witnesses or take part in the transactions unless something gave rise to their involvement. By being proactive and implementing a Safe Haven for such transactions it allows our residents the opportunity to meet in a safe environment.

SAFETY SEAT INSPECTIONS

Public Safety offers free child car seat inspections to our residents (\$20/non-residents). Inspections are performed by a Safe Kids-trained Safety Seat technician who checks the fit of both the seat in your vehicle and your child within the safety seat. Inspection takes about 20 minutes. Please bring the instruction manual for both the safety seat and your vehicle. Call 248.541-1180 to schedule an appointment.

SIREN TEST SCHEDULE

Oakland County Homeland Security tests the outdoor warning siren system on the first Saturday of each month at 1:00 pm.

WALKERS/JOGGERS

All walkers/joggers are encouraged to use sidewalks where provided. It is contrary to traffic law to use the street for jogging or walking. Where no sidewalks are available, pedestrians should use the left side of the street facing traffic. Always carry ID in case of emergency. Wear light colored clothing or reflective vests so you are visible to traffic. Public Safety has free reflective Velcro arm bands for added visibility.

City Notes

BOARD OF REVIEW

Tuesday, March 5, 7:00 - 10:00 pm

Monday, March 11, 7:00 - 10:00 pm

The 2019 Change of Assessment Notices will be mailed from Oakland County Equalization by mid February. Please review your Change of Assessment Notice carefully. Your 2019 property taxes will be based on the taxable value of your property stated on the notice. Also, if your property in Huntington Woods is your principal residence, 100% should be listed as "Exempt as principal residence". If you own several properties, only one may be your principal residence.

Appointments are highly recommended for residents wishing to appeal their 2019 assessment to the Board of Review. Meetings are held at City Hall on days listed above.

Persons wishing to apply for a hardship reduction based on limited income should request and submit the required paperwork before Thursday, February 28 for the application to be considered at the March Board of Review. Those property owners who received a hardship reduction in 2018 must reapply for the 2019. Please call the Treasurer for the paperwork to apply, questions, and appointments at 248.581-2638.

HOME TOUR INFO

The 27th Annual Huntington Woods Home Tour is Sunday, June 2, 1:00 - 5:00 pm. The tour features five beautiful homes with a variety of architectural styles. If you'd like to get involved with the 27th Annual Home Tour please contact: hwwl.org@gmail.com. Here are some ways to get involved:

Advertising - Advertise in the Home Tour booklet

Tree House Sponsorship - Get your name in the booklet on the Tree house sponsor page for \$49.

Docent - Volunteer for 2 hours and receive a free ticket to the tour.

ALL proceeds raised from each event go back to many local charities supporting education, women and children's causes.

Look for ticket information in May at www.hwwl.org, in the Library or at the Rec Center.

BLOCK PARTIES

Plan ahead! Interested in holding a Block Party? Please visit the City website forms and applications for a Block Party Request Form.

LONG GRASS

Please keep your lawn mowed regularly and make arrangements to have the grass cut while you are on vacation. Grass that exceeds 6" in height will be cut by the City crews with the cost billed to you or assessed as a lien against your property. There is a fine in addition to the cost of cutting.

CIVIC AWARDS

It's time to start thinking about Civic Award nominations for awards presented at the July 4th celebrations. Nomination forms are available on the City website and in City Offices.

City Hall

248.541-4300

www.hwmi.org

CITY OFFICES HOURS

Monday - Friday, 8:30 am - 5:00 pm
Closed for lunch from 1:00 - 2:00 pm

OFFICES CLOSED

April 19 and May 27

ADMINISTRATIVE STAFF

Amy Sullivan, City Manager, ext 632
Tim Rowland, Finance Director, ext 640
Joy Solanskey, Treasurer/City Clerk, ext 638
Jamie Still, Dpty Finance Director, ext 639
Heidi Barckholtz, Dpty Clerk/Bldg, ext 633
Hank Berry, Planning Department, ext 637

38TH ANNUAL HW MEN'S CLUB SERVICE AUCTION Saturday, March 23, 2019

Doors open at 6:00 pm at the Gillham Recreation Center. Enjoy silent and live auctions, delicious food, drinks and great company. Dress is snappy casual.

All auction proceeds go right back to improving our community.

The HWMC supports a central project each year with the auction proceeds. This year's auction will support the installation of multiple shade structures at Burton Park. Any parent or grandparent who has spent summer days in the heat at the Burton Park Playground can appreciate the need for shade, for kids and chaperones alike. This project will fund shade sails, mature shade trees and other shade elements at the premier playground in the center of Huntington Woods, Burton Park!

The Men's Club Service Auctions also fund numerous community programs and projects like Family Fun Night, Hay Day, 4th of July festivities, the New Residents' Reception, library projects, HWP&R projects, Public Safety items and Berkley School District academic and extracurricular programs. This is the feel-good, community social event of the year!

A bus route is being created this year to get people to and from the auction from their neighborhoods around the City. Watch for full details in the auction catalog, due to your mailbox in mid-March.

Last minute gift donations: Bob Parman, hwmc.gift.chair@gmail.com

Be sure to register early, as this event WILL LIKELY SELL OUT.

Register at the HWP&R or City Hall, credit card required.

Cost: \$30 per person.

Library

KANOPY

Stream Award-Winning Films

Use your Huntington Woods library card to access a collection of over 30,000 movies for free with Kanopy! You can stream classics, documentaries, and award-winning films online, or through and app on mobile devices and smart TV's. Visit the Library web page HuntingtonWoodsLib.org for more information.

FREEGAL MUSIC DOWNLOADS

Freegal is a premium service for Huntington Woods cardholders from Huntington Woods and Pleasant Ridge. Freegal may be used from your computer or your Apple or Android Device.

How Freegal Music Works:

- Download free music!
- All music is free and you get to keep it forever - no due dates!
- Songs download to any computer and can be transferred to any MP3 compatible device.
- Freegal has hundreds of thousands of songs available for download.
- Library users have up to 3 downloads per week.

Freegal Tips:

- Preview a song by clicking on the circular arrow to the left of a song.
- Download a song by clicking "Download Now" and then clicking "Save." Note, If you click "DOWNLOAD NOW" and click cancel, you still use up one of your downloads.
- Search Freegal by genre and artists. (Bands that begin with "The" are indexed under "t")

BE A LITERACY TUTOR

The Oakland Literacy Council provides basic literacy and English language instruction to adults in order to facilitate lifelong learning, employment skills and personal well-being.

Increased literacy enables students to achieve personal and educational goals, participate in the democratic process, increase workplace productivity, and strengthen family literacy habits, thereby improving the overall quality of life.

Since the Oakland Literacy Council was formed in 1984, its volunteers have provided more than 527,000 hours of tutor-

ing to more than 7,000 adult learners in Oakland County. However great, there is more to be done. Be a Literacy Council Tutor. Call the Oakland County Literacy office to register, 248.253-1617.

"BE A STITCH"

March 27, April 24 and May 29

Join the library staff as we enjoy one of the fastest growing hobbies- KNITTING. We are part of the knitting movement as library patrons of all ages, especially young adults, moms and daughters, seniors, friends, etc. will gather in an organized group and get their "creative knit" on.

BOOK DISCUSSION GROUP

Our ever-popular book discussion group meets the fourth Monday of every month at 7:30 p.m. (March 25, April 22, and May 20.) The discussion group rotates between fiction and non-fiction titles. Members of the group take turns serving as facilitators for the book discussion. Please call the library for book titles and more information about this lively book discussion group.

FILM DISCUSSION SERIES

The Huntington Woods Library is hosting a film program of Oscar winners recognized for their excellence at the Academy Awards. Each of these films exemplifies aspects of what is best about filmmaking and a "night at the movies" in our current moment. In our discussions of the films as texts, we together analyze the technical and thematic components and merits of individual scenes and the films as a whole. Join Dr. Tara Hayes, the Book Club Professor, for thought-provoking discussions.

- **February 27: The Hurt Locker**
Dir. Kathryn Bigelow. (2010)
- **March 27: The Piano**
Dir. Jane Campion. (1994)
- **April 24: Daughters of the Dust.**
Dir. Julie Dash. (1991)
- **May 22: Citizenfour.**
Dir. Laura Poitras. (2014)

To participate, screen the film in advance of the discussion (copies will be available at the Huntington Woods Library) and then join us at 6:30 pm on the 4th Wednesday of each month.

FRIENDS OF THE LIBRARY

Used Book Sale

Next Sale:

Saturday, April 6

The Friends of the HW-PR Spring Used Book Sales is Saturday, April 6, 10:00 am - 4:00 pm in the lower level of the library. Hard covers, paperbacks, children's books, young adult books, and more are available at unbelievable prices. All money raised provides funding for library programs and special requests for the HW Library.

The book carts in the foyer of the library are always available and well stocked with current quality paperbacks and hardcover books. Proceeds from these sales also directly benefit the library through support of our programs and purchase of additional library materials.

Interested in donating to the sale? We accept adult, young adult and children's book donations at the library during regular business hours; sturdy bags or boxes are appreciated. Tax receipts are available by request. Please note that we do not take textbooks or books that are unsuitable for sale (water damage, loose pages, etc.); please recycle paperbacks in your bins and take hardcovers to SOCCRA.

Books & Brews:

A Night of Appreciation for Friends of the Library

Saturday, April 13, 7:00 - 9:30 pm

Save the date! Members of the Friends of the Library are invited to attend an evening of appreciation. Come sample some craft brews and enjoy snacks as we celebrate you and your support for the library. Become a member by picking up a brochure at the library or join online. Registration and information will be on the library website in March!

PEWABIC TILES

The beautiful tiles, crafted by Pewabic artists with the Huntington Woods logo, are available at the Library. A keepsake for anyone who lives in the city or has ties to our wonderful town, can be purchased for \$35. They make great gifts!

ADULT PROGRAMMING

NESSA, CELTIC FUSION

Wednesday, March 13, 7:00 pm

Nessa is based in Ann Arbor and led by multi-instrumentalist and vocalist, Kelly McDermott. She is joined by co-founder Rob Crozier. The team re-imagines the ballads and dances of the United Kingdom and Europe, blending elements of classical, folk, jazz, funk and world music. What better way to celebrate spring than to enjoy a bit of Ireland.

HANDS-ON CHINESE COOKING

Wednesday, April 3, 7:00 PM

As part of the Community Reads project, Ming Louie is back to provide us with a new and unique cooking presentation, related to the Number One Chinese Restaurant. (See below).

BETTER MADE IN MI: THE SALTY STORY OF DETROIT'S BEST CHIP

Wednesday, April 10, 7:00 PM

Author Karen Dybis discusses the history of the Better Made chips and her new book. Discover how Better Made came to be, how its chips are made and how competition has shaped the industry into what it is today. Explore how Detroit "chipreneurs" rose from garage-based businesses to become snack food royalty.

THE READING COLLECTIVE

• MING LOUIE

Wed., April 3, 7:00 pm

Ming Louie is back to provide us with a new and unique cooking presentation, related to the Number One Chinese Restaurant. This promises to be a great evening of hands-on cooking.

• NUMBER ONE CHINESE RESTAURANT BERKLEY, FERNDALE, HUNTINGTON WOODS, OAK PARK

Thursday, April 11, 7:00 pm

Location: Berkley First, United Methodist Church, 2820 Twelve Mile Rd, Berkley
www.facebook.thereadingcollective.com

Join your neighborhood libraries to read and discuss the novel, **Number One Chinese Restaurant** by Lillian Li. The author will be in town to talk about her work, sign copies and answer questions. Watch for the events in the newsletter and the library's web page.

BLOOD IN THE WATER: THE ATTICA PRISON UPRISING OF 1971 AND ITS LEGACY

Wednesday, May 1, 7:00 pm

The library has the rare honor of having Heather Thompson, reading from her Pulitzer Prize-winning book **Blood in the Water**, and then audience Q & A. On September 9, 1971, nearly 1300 prisoners took over the Attica Correctional Facility in upstate New York to protest years of mistreatment, holding guards and civilian employees' hostage, the prisoners negotiated with officials for improved conditions during the 4 long days and nights that followed.

Drawing from more than a decade of extensive research, historian Heather Ann Thompson sheds new light on every aspect of the uprising and its legacy, giving voice to all those who took part in this 45 year fight for justice: prisoners, former hostages, families of the victims, lawyers and judges, and state officials and members of law enforcement. **Blood in the Water** is the searing and indelible account of one of the most important civil rights stories of the last century.

THE PETTICOAT SURGEON: THE EXTRAORDINARY LIFE OF BERTHA VAN HOSEN

Wednesday, May 22, 7:00 pm

Born in 1863, the pioneering female surgeon was raised on a farm in Southeast Michigan and followed her calling in medicine to the University of Michigan. In 1915, Dr. Van Hosen became the founder and first president of the American Medical Women's Association.

Presented by historian and author, Maureen Thalmann, the research truly brings the history of this courageous innovator to life. Copies of the book available for purchase.

All of the above programs are free of charge and are sponsored by the Friends of the Library. While they are free, registration is recommended. Please register by going to the Library's website and clicking on the events tab.

Library

248.543-9720

26415 Scotia Road

HuntingtonWoodsLib.org

LIBRARY HOURS

Mon - Thurs 10:00 am to 9:00 pm

Friday Closed

Saturday 10:00 am to 5:00 pm

Sunday 1:00 to 5:00 pm

HOLIDAY HOURS CLOSED

Closed Sunday, April 21

LIBRARY STAFF

Director - Anne Hage

Youth Services Librarian - Joyce Krom

Gallery Coordinator - Karen Dubrinsky

Circulation - Sally Kohlenberg

Clerks - Karen Dubrinsky, Kate Finn,

Matt McCall

IT Coordinator - Suzy Kinnen

Pages - Zoe Bergsman, Max Collens,

Elijah Harbut, Max Schoonover,

Grace Winczer

Reference Librarians - Karen Tower,

Joanne Johnson, Melissa Smith

Technical Services - Jesse Mitchell

LIBRARY ADVISORY BOARD

Laura Archambault; Judy Goldsmith;

Robert Holley; Renee Nadiv; Steven Pol-

lack; Stacey Stutcher;

Mikey Keating-Smith

Library board meets the 3rd Monday of each month at 7:30 pm

The public is welcome.

ADULT COLORING CLUB

Second Mondays,

1:00 - 3:00 pm

Relax and explore your creative side at our new Adult Coloring Club on

March 11,

April 8,

May 13.

Coloring pages

and all the

colored pencils

and markers you need

are provided.

ART WORKSHOPS FOR ADULTS!

Art + Fun, Rolled into One!

Join us for more fabulous art workshops taught by Huntington Woods native and local handcraft artist and teacher, Jane Alkon.

Enjoy a wonderful afternoon of art and creativity as Jane helps you to create something beautiful and unique for your home! You are guaranteed to create a professional-looking, fabulous, functional art piece you will be proud to call your own!

Workshops meet in the Knox Room of the Huntington Woods Library. The workshops are open to adult Huntington Woods and Pleasant Ridge residents, 21 yrs+. All workshops are free of charge and include all of the supplies necessary to complete the projects. Registration is required. These workshops fill quickly!

CUSTOM-DESIGNED NIGHT LIGHT

Saturday, March 23, 11:30 am - 1:00 pm

Back by popular demand! An absolute favorite and another example of fabulous functional art! Join us in this illuminating workshop as you create your own custom-designed night light. Using your choice of beautiful paper and incredible matching leather trim, you will create an amazing night light that looks beautiful whether it's switched on or is simply plugged in and ready to be used. Maximum 16 people.

STENCILED LEATHER JOURNAL

Saturday, April 13, 11:30 am - 1:00 pm

In this fun workshop, hand stencil your choice of designs on the cover of a gorgeous Italian leather journal. Filled with paper, your journal will be perfect to jot down important notes or just be that beautiful stack of paper at the ready to write down your thoughts or ideas. Easily refillable, create a wonderful one-of-a-kind journal that you'll reach for again and again. Maximum 17 people.

AMAZING AGAM-INSPIRED MODERN WALL ART

Saturday, May 4, 11:30 am - 1:00 pm

Attention Modern Art Lovers! This fun art workshop is full of color and design with a super modern flair! Inspired by the work of world-famous Israeli artist Yaacov Agam, create a bright and bold piece of art resembling shards of color with a 3-D effect. When finished, your piece will be framed and suitable for hanging.

CHILDREN'S PROGRAMMING

All of our programs are free for participants thanks to the generosity of the Friends of the Huntington Woods Library but require advance registration as space is limited. Visit our website to reserve your space.

Story Time with Ms. Joyce

February 25 – May 16

Story Time focuses on introducing children to the wonderful and exciting world of literacy. Each story time includes activities from all six aspects of early literacy: Narrative Skills, Phonological Awareness, Letter Knowledge, Print Awareness, Vocabulary, and Print Motivation.

BABES AND BOOKS STORY TIME

Mondays, 11:00 am

A 20 - 30 minute story time for children ages 0 - 12 mos old and their caregivers including language exploration through books, music, finger plays and movement.

TINY TOTS STORY TIME

Tuesdays, 11:00 am

During this 30 minute story time, children ages 13 - 24 mos and their caregivers expand their horizons with books, music, flannel stories and more!

LITTLE READERS STORY TIME

Wednesdays, 11:00 am

Children 2 and 3 yrs old and their caregivers will investigate the world around them through books, music, flannel stories, activities and crafts during this 30 minute story time.

PRE-SCHOOL READERS CLUB

Wednesdays, 1:00 pm

Children 4 and 5 yrs old and not yet in kindergarten explore print concepts and pre-reading skills through stories, music and crafts. This is a 45 minute story time without caregivers.

PAJAMA CLUB STORY TIME

Thursdays, 6:30 pm

Families with young children of all ages enjoy sharing books, music and early literacy activities of all kinds together. Bring the whole family and wear your pajamas if you like!

REGISTER AT HUNTINGTONWOODSLIB.ORG

In order for all children to enjoy story time and get the most benefit from it, we ask that you arrive on time, silence your cell phone and save conversations for later.

Creating life-long learners is our goal; read early, read often!

Super Saturdays

March 16, April 27, May 11

SATURDAY, MARCH 16

- **Llama Llama Storytime-o-Rama, 11:00 am**

Fun for Littles! Stories, songs and crafts featuring your favorite full-of-drama llama.

- **Dungeons & Dragons Club, 1:00 pm**

Everyone 3rd grade and up welcome. Bring a group you'd like to play with or join up with an existing party. We'll have a few people on hand who can help you get started if you're new to the game.

- **Drag Queen Storytime, 3:00 pm**

Drag Queen Storytime is just what it sounds like—drag queens reading stories to children in libraries, schools, and bookstores. DQS captures the imagination and play of the gender fluidity of childhood and gives kids glamorous, positive, and unabashedly queer role models. In spaces like this, kids are able to see people who defy rigid gender restrictions and imagine a world where people can present as they wish, where dress-up is real.

SATURDAY, APRIL 27

- **Gemini, 11:00 am**

This concert begins with a greeting song in many languages, and includes traditional songs from Mexico, Israel, Russia, West Africa, a Hungarian folk tale (translated into English), and a pan pipe melody from Ecuador. A special part of the concert is devoted to the traditional folk music of the United States, including a fiddle tune with the Appalachian lumberjack, an African-American spiritual, a tune played on a traditional Native American flute, and a Stephen Foster song. A magical musical tour around the world!

- **Dungeons & Dragons, 1:00 pm**

We'll have a few people on hand who can help you get started if you're new to the game. Bring a group you'd like to play with or join up with an existing party. Everyone 3rd grade and up welcome.

- **Drag Queen Storytime, 3:00 pm**

Drag Queen Storytime is just what it sounds like—drag queens reading stories to children. Kids get to interact with fabulously-dressed drag queens while listening to fun stories.

SATURDAY, MAY 11

- **Pre-School Paint Party. 11:00 am**

Plan to get messy – we'll be painting with our fingers, hands and feet!

- **Dungeons & Dragons Club, 1:00 pm**

Bring a group you'd like to play with or join up with an existing party. We'll have a few people on hand who can help you get started if you're new to the game. Everyone 3rd grade and up welcome.

- **Drag Queen Storytime, 3:00 pm**

Drag Queen Storytime is just what it sounds like—drag queens reading stories to children. This program has become a Story Time favorite that you and your child will not want to miss!

REGISTER AT HUNTINGTONWOODSLIB.ORG

The Friends of the HW Library would like to thank everyone who donated money in support of Drag Queen Storytime. For those of you that are already members, we thank you for your ongoing support, and to the first-time donors, we welcome you to our group. With this money, we plan to dedicate books to and further develop a diversity collection of books.

Potter's Army

Mondays 4:00 – 5:00 pm

Grades 3 and up.

Join us for Potter's Army, a weekly club for people who love HP as much as we do!

Join us in the

Restricted Section of the library for trivia, activities, crafts and more centered on the magical world of wizarding. Capes, wands and Hogwarts apparel definitely encouraged! Snack served 3:30 - 4:00 pm.

Spring Break Week

April 1- 4

For Elementary and Middle School-Age Children

MOSAIC ART TILE

Monday, April 1, 1:00 pm

We supply everything you need to make a beautiful glass mosaic tile. Follow one of our patterns or create your own design!

LEGO/KINEX CAR RACES

Tuesday, April 2, 1:00 pm

Construct your own LEGO and/or Kinex race car at home or use our LEGOs and Kinex to create one at the library and enter our elimination style downhill races.

STORIES AND STEM

Wednesday, April 3, 1:00 pm

Get ready to use your inspiration and your perspiration – listen to a STEM (science/technology/engineering/math) story then use found objects to build a prototype.

ORIGAMI

Thursday, April 4, 3:00 pm

Use the Japanese art of paper folding to create a couple of really cool projects. Bring a \$1 bill for some extra fun (you'll get to keep your dollar!)

Public Works

WEEKLY E-NEWSLETTER

Sign up for the City's weekly e-newsletter at hwmi.org, or call the DPW, to find out more about these spring-time events (as well as other timely information):

- **RAIN BARREL SALE**
- **GALLERY HOP**, a tour and shopping excursion at galleries and studios in the area.

ADOPT-A-GARDEN

It's here! Spring has arrived! There are many opportunities to get your hands dirty while beautifying the city, in the Adopt-A-Garden program. Adopt a garden yourself or with a group, sign up as a "sub" to tend another's plot, or participate in occasional "garden clean-up" days. Call the DPW to be put in touch with Pam Haxton, the Adopt A Garden coordinator.

CHIPPING: MONDAYS, ALL YEAR

Chipping is for branches 2" to 4" in diameter and 4' to 8' long. Smaller branches should be put in yard waste containers for Tuesday pickup, early April through mid-December. Stack branches neatly with cut ends toward curb. Have branches out for chipping by 7:00 am on Mondays. In case of inclement weather on chipping day, the branches are picked up the following day, or as soon as possible thereafter. Contractors cutting branches or brush must remove their own debris.

SOCRRA SIGN-UP

Stay informed with SOCRRA eNews. If you'd like to receive e-mail updates from SOCRRA on changes to what can be recycled in the curbside bin or brought to the Recycling Drop-Off Center, upcoming workshops, special events, etc., please enter your name and e-mail address on the SOCRRA website: socrra.org

TREE CARE

In an effort to avoid spreading diseases of oak and elm trees, the DPW restricts pruning of those species until they are dormant: this means November - March. Residents should consider doing the same for their privately-owned oaks

and elms. According to the Michigan State University Extension, this can limit the spread of oak wilt virus and Dutch Elm Disease. And if emergency cutting of those trees must be done during the growing season, the cuts should immediately be sprayed with a pruning seal – the insect that spreads oak wilt can sniff out a fresh cut within ten minutes! Find out more at <http://msue.anr.msu.edu/>. Don't forget to water your trees in periods of dry weather. Trees prefer long slow drinks over sprinkler watering. A "donut" of mulch around but not touching the tree will keep the water from evaporating.

WATER METERS

Please maintain a clear path to your outside meter reading device, year round. This little black device is linked to your water meter and is used by the city to read the meter from outside. DPW employees have to connect directly to the black box. If you can't get at it easily, neither can we.

WATER/SEWER

Every quarter, when the water bills go out, the DPW gets several calls from residents experiencing sticker-shock at their high water bills. When we go out to check a meter, we also help the resident check for leaks. Virtually every high bill is due to an undetected leak, and most of those are toilets and sprinkler systems. One leaking toilet could double or triple your water bill. Use your ears to listen for the "shhhhhhhh" of leaking water, use your eyes to look for a "shimmer" on the water surface, and drop some red food coloring into the tank and

CHECK OUT NEW "WASTE WIZARD"

For help in figuring out how to properly dispose of items, SOCRRA has given us a great new tool: **Waste Wizard**. Download it from the app store ("socrra waste wizard") or visit online at the socrra.org home page. Type in the item in question and get the most up-to-date information on how and where to recycle or discard. Recycling is a fast-evolving industry, and we want to send the cleanest, most recyclable materials while keeping items out of landfills.

see if it leaks into the bowl. If you find a leak, shut off the water supply to the source of the leak and have it fixed as soon as possible.

The DPW performs a number of functions beyond meter checks, including seasonal shutoffs for "snowbirds", removing and testing meters at residents' requests, repairing touchpad devices that contractors have broken. There are fees to the resident for many of these services, which will be disclosed prior to service (unless it is an emergency situation). We also repair water mains, clean and maintain storm water "catch basins", and maintain sewer lines. The city has combined sewer and storm water lines, so we do not permit separate meters for sprinkler systems.

ELECTRONICS RECYCLING & SHREDDING EVENT Sunday, May 19, noon - 4:00 pm

Bring your unwanted electronic items up to the DPW yard for recycling. This can include televisions, computers, radios, handheld games, calculators, phones, etc. Also shred your sensitive documents in a commercial shredder. (No need to shred junk mail or non-sensitive papers – those are better to put in your recycling bin unshredded).

RECYCLING, YARD WASTE & LANDFILL PICK UP: TUESDAYS

PLEASE NOTE: Memorial Day will delay pick up one day, to Wed., May 29

KEEP IN MIND:

Curbside collection is on Tuesdays, unless noted, between 7:00 am and 6:00 pm. If you experience problems with collection, please contact the DPW at 248.547-1888 or hwdpw@hwm.org, as soon as possible.

Containers or items for recycling, yard waste, or landfill (trash) may be put at the curb no earlier than 4:00 pm Monday and no later than 7 am on Tuesday. Empty containers must be removed by midnight on Tuesday. They should be stored behind the back wall of your home or out of sight whenever possible.

MAXIMUM CONTAINER SIZES AND WEIGHTS

- Landfill (trash): 35 gallon cans/ 50 pounds or 2 mil plastic bags/40 pounds
- Recycling: City-supplied wheeled cart /60 pounds. You can purchase a larger cart if needed – call DPW for info.
- Yard waste/kitchen scraps: 35 gallon cans/ 50 pounds or paper yard waste bags/40 pounds. Free stickers for cans available at DPW. Little bins are available for \$15 at the DPW for kitchen scraps.

LANDFILL/TRASH

Trash must be put into either a 2-mil-thick plastic bag or in bags inside of a 35-gallon covered container. Be sure to have trash set out at the curb by 7:00 am on Tuesday or it could be missed. Bulk items, like appliances, can be set out next to other trash. Optional "LANDFILL" stickers are available for your trash containers at the DPW office. Wheeled 35-gallon trash carts are available, at cost, at the DPW for \$39, while supplies last.

YARD WASTE

Yard waste pickup runs from April 2 through December 17. This is an important way to divert material out of landfill and turn your organic material into the wonderful compost that is returned to the community. From small branches to grass clippings, to banana peels and avocado pits, your yard waste can be placed in tall paper bags or 35-gallon cans with a YARD WASTE sticker. If you like, you may purchase a small 6-gallon container for fruit and vegetable scraps or you can mix those items into other yard waste.

RECYCLING CURBSIDE PICK-UP

With our single stream recycling bins, curbside recycling is simple: everything goes into the bin with no need to separate them (See update on batteries!). What can't go in the bin can be dropped off at SOCRRA. Here's what can be put in your bin:

- Cardboard
- Paperboard (cereal boxes, paper towel rolls, etc.)
- Paper, including envelopes with windows, a staple or two. Shredded paper should go in a clear plastic bag (available at DPW) and placed in or next to the recycling bin.
- Plastic containers (including "clamshell" and thermoform packaging). If it once held something, it's a container.
- Metal that fits in the bin, or items that are at least 50% metal.
- Glass containers – jar, bottles, vases, but no window glass or mirrors. All colors of glass are acceptable.
- No batteries in the bins! Household batteries can now be safely put in the trash. Overflow can be placed next to the cart in clear plastic bags (available at DPW), or nested cardboard boxes – just keep distance from trash cans. Or obtain a second recycling bin from DPW at no charge, to keep or to borrow. Larger metal items can be brought to the DPW yard if possible, or next to the recycling bin if not.

NOT ACCEPTED FOR COLLECTION

There are certain items that are not acceptable for curbside collection. These items must be disposed of privately. Please check the SOCRRA website or contact the DPW to find out how to dispose of these items: liquids, radioactive items, flammable products, explosives, infectious materials, asbestos insulation, tires, hazardous waste, tree stumps, engines, transmissions, rear axles, construction items from a contractor's work, bricks, concrete.

DPW

12795 W. Eleven Mile Rd
Phone: 248.547.1888
hwdpw@hwm.org

DPW OFFICE/YARD HOURS

Monday – Friday, 7:00 am – 3:00 pm
Office and yard closed weekends
and holidays

FB page: Huntington Woods DPW
Twitter: @HW_DPW

DPW OFFICE/YARD HOURS

Monday – Friday, 7:30 am – 3:30 pm
Office/yard closed weekends, holidays.

ADMINISTRATIVE STAFF

Director – Rocco Fortura
Supervisor – Marty Wozniak
Office Manager – Amy Hood

SOCRRA DROP-OFF

Many items can be dropped off, with no appointment, at SOCRRA, 995 Coolidge Hwy, between 14 Mile and 15 Mile Roads. You will be asked for proof of residency. They will accept your electronics, Styrofoam (but not peanuts), CDs/VHS tapes, and household hazardous waste, such as:

- Automotive fluids, filters, oil
- Lawn & garden products
- Medical items (Rx or over-the-counter, dumped in an unmarked zip top baggie; needles in a rigid plastic or metal container)
- Any household cleaners with labels intact
- Paints, adhesives, caulk
- Rechargeable batteries
- Styrofoam (clean, no "peanuts")
- CFL bulbs, LED bulbs, fluorescent tube lights
- Plastic shopping bags. (Many stores accept these too! Look for bins at your local retailers!)

If you have questions about other materials, you may call SOCRRA at 248.288-5150. At their website, the "FAQ" tab has a wealth of information: www.socrra.org With the other SOCRRA communities getting single stream recycling containers last year, they are all getting better at recycling and improving their ratios of recycling to trash. While this is a great thing, we still want to maintain our #1 position among the member cities.

Parks & Recreation

SPRING CLASS SESSION, 2019

The spring session begins Monday, April 8. Classes are not held April 19 - 21 and May 24 - 27. Please see back page for registration information. Age requirements for classes are as of the first day of class.

INFANTS/PRE-SCHOOL

DRAWING

Ages: 3 ½ - 5 yrs
Thurs., 1:00 - 1:45 pm
6 weeks: April 11 - May 16
Young Rembrandts introduces a variety of artistic lessons that will challenge and excite your child. A wonderfully illustrated flower pot will capture the spirit of the spring season. A cuddly teddy bear drawing will introduce our students to basic figure drawing. If your student has a curiosity for nature, he or she will love our bird bath and snail to help strengthen their art and compositional skills. There's no better time than NOW to enroll your child into a Young Rembrandts class. All this and more await your budding young artist.
#4200 Cost: \$80

GYMNASTICS

Ages: 4 - 5 yrs
Tues., 2:30 - 3:15 pm
8 weeks: April 16 - June 4
Instructor: Jump-a-Rama Staff
In this fun and friendly environment, children learn gymnastic skills and stunts that encourage self-confidence and coordination.
#4202 Cost: \$95

JUMP-A-RAMA/TUMBLE TOTS

Ages: 1 - 4 yrs
Tues., 11:10 - 11:55 am
8 weeks: April 16 - June 4
Instructor: Miss Angela
This program provides toddlers and pre-schoolers with an opportunity to explore a wide variety of basic tumbling apparatus using large and small gross motor skills. Class begins with fun conditioning movements including running, jumping and hopping. Students concentrate on body awareness, hand-eye coordination, focus on gross motor skills that will help boost self-confidence. Gymnastic equipment is incorporated into each week's theme. Parent/caregiver participation required.
#4204 Cost: \$95

JUNIOR THEATRE CLASS

Ages 3 - 5 yrs
Mon., 4:00 - 4:30 pm
6 weeks: April 8 - May 13
Instructor: Acting Out Kids
Kids will have fun learning basic acting and improv skills by interpreting stories and playing a variety of acting and improv games designed for our youngest performers. This class will focus on creativity, imagination and pretend play. Perfect for kids that love to act and have a flair for drama! There will be a class showcase the last week of class.
#4206 Cost: \$95

KIDDIE SPORTS & GAMES

Ages: 4 - 6 yrs
Thurs., 3:30 - 4:30 pm
8 weeks: April 11 - June 6 (no class 5/30)
Instructor: Leisure Unlimited Staff
This jam-packed hour introduces your kids to sports including soccer, football, t-ball, floor hockey, volleyball, lacrosse and more! Emphasis is on effort, sportsmanship and teamwork for a positive learning experience. Silly games and drills have your youngsters looking forward to this hour of play. Bring a water bottle and wear gym shoes.
#4208 Cost: \$97

KINDERMUSIK

Kindermusik Village: Newborn - 18 mos. with parent or caregiver
#4208 Tues., 9:15 - 10:00 am
#4209 Wed., 10:15 - 11:00 am
8 weeks: April 9/10 - May 28/29
Instructor: Mary Robertson, certified Kindermusik instructor
THEME: The Rhythm of My Day
Calypso rhythms and fun musical play will help you bring more rhythm and routine to your baby's day, as well as help develop lasting learning skills. We'll show you how and tell you why music can help your little one soothe into the day's schedule and build a strong body and mind network for learning. You can bring home those same stress-free play

LOTS FOR TOTS – DROP-IN

Ages: Up to 5 yrs with an adult
Mon. - Fri., 9:00 - 11:00 am
(schedule subject to change)

The gym is your playground! A variety of equipment is put out in the gym daily. Children can run, jump, play ball, laugh and giggle with other tots in a safe atmosphere. Also, the little ones will begin learning socialization skills. Children must be actively supervised by an adult while in the gym. PLEASE NOTE: The riding toys and weight-bearing toys are for use by children only. Excessive weight may result in damage to the equipment. No food or drink in the gym.

LOTS FOR TOTS CHECK-IN

Membership cards are assigned to families purchasing a Lots for Tots membership. Card must be scanned at the front desk prior to entering the gym. Daily drop-in fees must also be paid at the front desk prior to entering the gym. The annual resident membership may be purchased/renewed online. Program ends May 3. Cost: \$20 Annual Drop-In Fee (reduced for remaining months) or \$2/\$3 (non-resident guest) per visit.

and relaxation techniques from class and incorporate them into your daily routines.

Cost: \$75 + REQUIRED HOME MATERIALS fee of \$35 payable to instructor at the 1st class.

KINDERMUSIK OUR TIME

18 mos - 3 yrs with parent or caregiver
#4210 Tues., 10:15 - 11:00 am
#4211 Wed., 9:15 - 10:00 am
8 weeks: April 9/10 - May 28/29
THEME: Fiddle-dee-dee
Meet many animal characters in our books, activities and songs - each specifically chosen for a toddler's emerging interests and physical skills. With silly, bumpy lap bounces we help toddlers develop rhythm while further developing their ever-emerging language skills. With a special stringed instrument emphasis in the music from class, parents can bring home the violin, cello and orchestra sounds to help their toddlers stay happy and engaged learners at home, too.
Cost: \$75 + REQUIRED HOME MATERIALS fee of \$50 payable to instructor at the first class.

TENNIS See LUVALLTENNIS.com

YOUTH CLASSES

AMERICAN SIGN LANGUAGE

Grades: 2 - 5

Fridays, 4:45 - 5:45 pm

5 weeks: April 12 - May 17

(no class 4/19)

Learn American Sign Language (ASL) in this fun class! Students learn the basics of finger spelling and common vocabulary as well as the background and culture involving Sign Language. Material starts at a beginner level and is progressive but also designed to integrate new students.

#4212 Cost: \$105, material fee included

BAKING 101

Grades: K- 5

Thursday, 3:30 - 4:30 pm

#4213 April 11 - May 2

Friday, 3:30 - 4:30 pm

#4214 April 12 - May 10 (No class 4/19)

Instructor: Deb Walter

Is it possible for kids to love anything more than dessert? Yes... making them! While working with other sweet lovers and being assisted by Deb, students create some delicious treats they will love to make, as much as eat. Limited spots available, sign up quickly!
Cost: \$105 (materials included)

BASKETBALL SKILLS CLINIC

Grades: 2 - 5

Wednesday, 3:30 - 4:30 pm

6 weeks: April 10 - May 15

Instructor: Pistons Academy

This high-energy, exciting youth basketball clinic is perfect for all players in grades 2-5 that are looking to improve their basketball skills in a fun, welcoming environment. The Pistons Academy staff of instructors lead drills and games designed to help all players improve, regardless of their current skill level. Featuring Detroit Pistons giveaways and prizes, this clinic is the place to be on Wednesday afternoons!

#4215 Cost: \$105

BATON TWIRLING

Grades: 3 - 8

Wednesdays, 4:00 - 5:30 pm

8 weeks: April 10 - May 29

Instructor: Stephanie Kregear

An entry level instructional introduction to baton twirling that emphasizes various entry level baton twirls, posture, positions, stands, and how to strut/trot/march, and other baton twirling fundamentals including confidence, participation, and teamwork. Similar to cheer leading the program will focus on teaching basic skills, stretching, flexibility, and having fun. Please dress in clothing that allows the baton to be easily twirled under/around/in-between the legs and around the arms, sneakers. Equipment Needed: A metal twirling baton with a 3/8 standard metal shaft. Baton should measure from arm put to tip of middle finger with arm extended from side. Batons can be purchased on Amazon. Batons in limited sizes may be available on a first come basis for in class use only during class until one has been purchased.

#4218 Cost: \$80

CHEER, DANCE, POM

Grades: K - 5

Fri., 3:30 - 4:30 pm

7 weeks: April 12 - June 7 (no class 4/19, 5/24)

Instructor: Coach Brooke

Get ready for a workout! Join Coach Brooke and learn routines, cheers, basic moves and stunts. Wear comfortable clothing. Students showcase what they have learned in a performance for family & friends on the last day.

#4217 Cost: \$90

CHEER, DANCE, POM: RETURNING

Grades 3 - 5

Fri., 3:30 - 5:15 pm

7 weeks: April 12 - June 7 (no class 4/19, 5/24)

This advanced class is for those who have taken before and can already do cartwheel or bridge kick over with the wall. Students stay after and work on more advanced gymnastic tumbling and dance moves. Students showcase what they have learned in a performance for family and friends on the last day.

#4217A Cost: \$124

Parks & Recreation

26325 SCOTIA ROAD

248.541-3030

HWMI.ORG

HOURS

Monday - Thursday, 8:30 am - 9:00 pm

Friday, 8:30 am - 6:00 pm

Saturday, 8:30 am - 3:30 pm

Sunday, 9:00 am - 3:30 pm

BUILDING CLOSED

Closed April 19 - 21

ADMINISTRATIVE STAFF

Mary Gustafson, Director

Colette Nutton, Manager of Mirth

Steve Wasinski, Parks Supervisor

Alex Aubuchon, Parks

Tracy Shanley & Bridget (Brown) Levine, Program Coordinators

Lisa Anderson, Childcare Director

Jennifer Furlong, Senior Outreach

Jan Alpert, Records Clerk

Daniel Monaco & Elaine Eggleston,

Maintenance & Program Aides

Kathy Seidl, Abigail Matthews &

Mark Hurley, Clerks

DODGEBALL

Grades: K - 2

#4219 Mon., 3:30 - 4:15 pm

Grades: 3 - 5

#4220 Mon., 4:30 - 5:15 pm

8 weeks: April 15 - June 10 (no class 5/27)

Your child will learn the rules and regulations, sportsmanship, history and throwing techniques of dodgeball. This 8-week class will promote fun and fitness through dodgeball!

Cost: \$95

ELEMENTARY DRAWING

Ages: 6 - 12 yrs

Wed., 3:30 - 4:30 pm

8 weeks: April 10 - May 29

The season of Spring gives our artists new inspiration and lessons like the Bee Graphic and historical Model T. Every child will draw their lesson in detail and learn new techniques like how to add a little whimsy to our version of Aladdin's Lamp and some adorable Baby Dragons. Creativity, imagination and whole brain learning are all happening every week. Sign up today!

#4201 Cost: \$115

Register online at
RECREATION.HWMI.ORG

FUN WITH ACTING & IMPROV

Ages: 6 - 14 yrs

Mon., 4:30 - 5:15 pm

6 weeks: April 8 - May 13

Instructor: Acting Out Kids

Kids will learn acting, improv and public speaking skills through a variety of acting and improv games, activities and skits. Great for building confidence, making new friends and having lots of fun! There will be a class showcase the last week of class.

#4207 Cost: \$95

GYMNASTICS

Grades: K - 5

Tues., 3:30 - 4:15 pm

8 weeks: April 16 - June 4

Instructor: Jump-a-Rama Staff

Children learn progressive skills that encourage self-confidence and coordination. A fun, friendly environment is provided where children can learn to do gymnastic stunts safely. Equipment is rotated each week to accommodate the weekly area of emphasis.

#4203 Cost: \$95

KARATE & SELF DEFENSE

Grades: K - 3

#4221 Thurs., 6:30 - 7:15 pm

Grades: 4 - 8

#4222 Thurs., 7:15 - 8:00 pm

10 weeks: April 11 - June 13

Instructor: Sanchin Systems Staff The art of self-defense, (Sanchin-Ryu), provides great exercise, entertainment and encourages each person

to develop a greater level of discipline in his or her life. Set in a fun, yet structured environment, students are trained with proven, age-appropriate techniques used to protect kids from attackers. Participants develop great self-confidence and leadership through physical techniques, mental strategies, drills and exercises. Instructors hold a ranking of at least 1st degree black belt and maintain a continual, bi-monthly certification to ensure the highest level of quality for their students. Cost: \$55, \$45 each additional family member.

KIDDIE SPORTS & GAMES

Ages: 4 - 6 yrs

See Infant/Preschool for information.

MAD SCIENCE - MAD LAB

Ages: 6 - 10 yrs

Fri., 3:30 - 4:30 pm

6 weeks: March 15 - May 10 (no class 3/29, 4/5, 4/19)

Instructor: Mad Science Detroit Staff

You can encounter science anywhere! The world is your laboratory! Whether you're in the kitchen, outside, or watching a movie - there is science going on behind the scenes. Join us for 6 weeks of amazing fun science that also includes detective science, insects, and the science of toys!

#4224 Cost: \$104

NINJA WARRIORS

Grades: K - 5

Tues., 4:30 - 5:15 pm

8 weeks: April 16 - June 4

Instructor: Jump-A-Rama

Our little ninja class is specifically designed for kids. The focus is developing motor skills through mobility, balance, power, strength and endurance. We want to create a strong mind and body through fitness in a fun and safe manner. By learning new obstacles, it helps athletes develop a positive mind set towards themselves and others. Setting and achieving goals helps boost their self-confidence and self-worth. Your child will jump, roll, climb and balance through our obstacle course. Partner exercises are introduced the last 15 minutes of class.

#4205 Cost: \$95

POTTERY

Grades: K - 2

#4225 Mon., 3:30 - 4:30 pm

8 weeks: April 8 - June 3 (no class 5/27)

Grades: 3 - 5

#4226 Tues., 3:30-4:30 pm

8 weeks: April 9 - May 28

Instructor: Alice Ham Learn a variety of techniques including handbuilding and introduction to wheel-throwing. All pieces are glazed and fired. Students take home many unique projects. NEW PROJECTS each session! Cost: \$145 (includes \$25 material fee).

SELF-DEFENSE FOR CHILDREN

Ages: 6 - 11 yrs

Tues., Apr. 23, 5:00 - 6:00 pm

Instructor: Live Safe Academy

If someone wants to hurt our children, they won't choose a time, or a place with witnesses. That means no parents, no teachers, no policemen, just our children and the predator. The safety of our children will depend on their ability to recognize a threat and respond effectively. This fun, interactive and age appropriate workshop teaches essential, lifesaving information about the threats facing our children, strategies for prevention and real-world techniques designed to reduce their risk of abductions, assaults and other forms of violence. But most of all, these programs teach students that they have the right to be safe, that no one has the right to hurt them and that their life is worth protecting. Class is held at the Berkley Community Center.

#4228 Cost: \$15

FIREWORKS FUNDRAISER

RUN/WALK BOOM!

Save the Date: Saturday, June 22

The temps outside may be cold, but a group of residents have already been working on the Eighth Annual RUN/WALK BOOM! that funds one of our City's summer traditions; the 4th of July Fireworks. The future of the fireworks depends on the success of this annual 1-Mile & 5K event. Runners of all ages and abilities are invited.

REGISTER: runwalkboom.com; recreation.hwmi.org or in person at the Gillham Recreation Center.

DONATE: Make a tax-deductible donation online at www.runwalkboom.com or stop by the Gillham Recreation Center and make a donation.

VOLUNTEER: Contact Kim at ktarnopol@gmail.com or register online at www.runwalkboom.com. Have fun as a race day volunteer and get a t-shirt!

RACE SPONSOR: for just \$300, your business logo will appear on the t-shirts, website and event brochure if you sign up as a sponsor by March 31.

For more information about donations, registrations, sponsorships and volunteering, visit www.RunWalkBOOM.com or contact Bridget Levine at the Rec Center, blevine@hwmi.org.

SPANISH IMMERSION

Grades: 2 - 5

Fridays, 3:30 - 4:30 pm

5 weeks: April 12 - May 17
(no class 4/19)

Learn Spanish language and culture from a native speaker. Have fun with activities, stories, games and songs, all in Spanish. Benefits of learning another language include strengthening the cognitive power of the brain, being better prepared for the global economy and broader understanding of the community and world. Material is progressive, but also designed to integrate new students.

#4230 Cost: \$105, material fee included

ADVANCED SPANISH IMMERSION

Grades: 4 - 6

Wednesdays, 3:30 - 4:30 pm

5 Weeks: April 10 - May 8

This program is for children to increase their understanding of grammar, concepts and enhance their communication skills both in written and spoken forms. Should have a basic level of Spanish to low intermediate level.

#4230A Cost: \$105, material fee included

TEEN FITNESS

Ages 12 - 16 yrs.

Thursdays, 4:00 - 4:45 pm

8 weeks: April 11 - May 30

This session offers a "sampler" program with a different type of exercise featured each week including: yoga, circuit weight training, dance, Pilates, CrossFit, kickboxing, barre and exercise balls! Bring a yoga mat and a water bottle

#4236 Cost: \$115

YOGI - CUBS

Grades: 2 - 5

Tues., 3:30 - 4:15 pm

5 weeks: April 9 - May 7

Instructor: Dana Silverstein, Certified Children's Yoga Teacher

Yoga with mindfulness for kids! Mindfulness with yoga is teaching to be in the present moment to increase focus, inner peace and emotional regulation, while decreasing anxiety, hyperactivity, struggling sleep habits and more! Kids Yoga includes breathing, the feeling of connection to others, treating ourselves and others with kindness, dancing, imagination, poses, stretching, fun, games and more! Please a mat to each class.

#4231 Cost: \$105

TEE BALL-to-COACH PITCH BASEBALL LEAGUE

REGISTRATION REQUIRED BY FRIDAY, MARCH 22, 5:00 PM

BOYS & GIRLS, CURRENT KINDERGARTEN & 1ST GRADE

Features Minor League team names and caps, festive opening day ceremony and caring and skilled umpires and volunteer coaches.

GAMES MONDAY AND/OR THURSDAY EVENINGS (6:30 PM) AND SATURDAY MORNINGS (END BY NOON)

- Registration for baseball must be done at the HWP&R by Friday, March 22 **or**
 - Register online at **RECREATION.HWMI.ORG** (current household info sheet on file required for online) by Friday, March 22.
 - Practices begin in late April and the season runs early May - June.
 - Practices are arranged by the coach. Days may vary throughout the season.
 - Game days may be on days other than listed, due to scheduling conflicts.
 - Grades listed are current grades.
 - All baseball players are required to wear white baseball pants to all games.
 - Please mark your child's skill level on the bottom of the registration form.
 - Sign up deadline is FINAL. No refunds after 3/22.
 - Players notified of team placement by their coach within 3 days of the draft.
- #4101** Cost: \$90.

STAIR-STEP APPROACH TO BASEBALL

- A perfect neighborhood program to stair-step your way up the baseball league ladder.
- First games are teeball and then when ready, players are pitched to!
- Once completed, players may decide to advance next year to Coach Pitch. The Berkley Dads' Club is a great option (page 17)!

COACHES: Coaches draft* set for Thursday, April 11, 7:00 pm at the Rec

- Parent coaches are always needed! Please designate interest on your child's registration form. If you volunteer to coach, please plan to attend the player draft. Make sure you leave your email address, as you will be contacted by email.
- Ideally, parents sign up in teams of two (coach and assistant/co-coach).
- *Draft is for coaches only. Attendance is strongly encouraged for all coaches.

SAVE THE DATE: OPENING DAY IS SATURDAY, MAY 4, 9:00 am

- Held on Burton Field and features the Parade of Players
- Mayor throws out the first pitch
- Singing of the National Anthem
- We will move inside in case of inclement weather. Don't miss it!!

**REGISTER BY
FRIDAY, MARCH 22, 5:00 PM**

ONLINE OR AT THE HWP&R.

**REGISTRATION FORM AND
CONCUSSION WAIVER REQUIRED.**

TEEN/ADULT/SENIORS

BABYSITTER SAFETY

Sunday, May 5

Ages 9 yrs+

Held: Berkley Community Center

Instructor: Live Safe Academy

Increase your competitive edge by being more valuable to families with pets and kids.

• **FOR BABYSITTERS, 9:00 – 3:00 pm**

Learn to be safe and responsible.

Build confidence.

Have a competitive

edge over other

babysitters. Topics

include: First aid,

when and how to

call 911, CPR with

manikin practice, choking, dealing

with difficult behaviors, basic care

methods like feeding and diapering,

marketing and much more! Stu-

dents who successfully complete the

course requirements are certified in

Babysitting Safety, CPR and First Aid.

Parents, class ends between 2:00

pm and 3:00 pm depending on when

course requirements are completed.

Students need to bring a lunch,

snacks and a cell phone (if they

own one).

#4233 Cost: \$60

• **PET SITTER ADD-ON, 3:00 – 4:00 pm**

Learn pet first aid and become a

certified pet sitter. Have fun and

help keep animals safe that you

sit for or in your own family. This

program begins after

the Babysitter Safety

class ends. Class

should be concluded

between 3:00 - 4:00

pm, depending on

when the Babysitter Safety course

is completed. Parents, students will

need additional snacks and a stuffed

animal with realistic features to

practice skills. For more information

please visit: www.livesafeacademy.com/babysitting.

#4234 Cost: \$15

BARRE FITNESS

Tues. 7:30 – 8:30 pm

10 weeks: April 9 - June 11

Instructor: Lauren Brooks

All abilities welcome! Participants will target each muscle group through concentrated isometric movements and achieve long and lean muscles while having more strength, definition and flexibility. Using the ballet

barre and mat we will tone and tighten our way to looking and feeling great! Bring a mat and light weights (optional) and wear socks with grippers/sticky bottoms. Drop-in Barre \$15/class, payable at the Front Desk. **#4237** Cost: \$125

CHAIR YOGA

Wed., 1:00 - 2:00 pm

6 weeks: April 10 – May 15

Chair Yoga is an accessible routine

for people who cannot stand or lack

the mobility to move easily from

standing to seated. Chair yoga is a

gentle form of yoga that is practiced

sitting on a chair, and or standing

using a chair for support. Chair yoga

helps to increase strength, flexibility,

improves coordination, reduces

stress, improves mental clarity and

pain management. All levels wel-

come. Please bring a yoga mat if you

have one. Chair Yoga drop-in cost:

\$12/class, payable at the front desk

prior to each class.

#4232 Cost: \$65

CPR/AED/FIRST AID

Wed., May 22, 6:00 - 9:00 pm

Instructor: Live Safe Academy

Held: Berkley Community Center

Be prepared when seconds count!

You might save a life, but only if you

know how. Learn from the American

Red Cross programs that set the national standard to respond effectively to adult, child and infant cardiac and choking emergencies, sudden illness, bleeding and other life-threatening conditions. You will learn the proper use of an Automated External Defibrillator (AED) and your vital role in the chain of survival. Each student has the use of their own mannequin to practice. Adult CPR w/ AED, Infant and Child CPR, and First Aid certification cards will be issued upon successful completion of course requirements (valid for two years). Please note that you must arrive on time to be certified.

#4235 Cost: \$90

ESSENTRICS

Tues., 5:30 - 6:30 pm

8 weeks: April 9 - May 28

Instructor: Lauren Bauer

Based on popular PBS series Classical Stretch, Essentrics is a full body workout that rapidly changes the shape of your body through a dynamic combination of strengthening and stretching. Distilled from Tai Chi, dance technique and physiotherapy. Essentrics conditions not only muscles and bones, but also joints and fascia, leaving you toned, balanced and energized. With a diverse music playlist accompanying each routine, this equipment-free workout consists of standing and mat work and is done barefoot. Great for men and

PICKLEBALL

Ages: 18+ yrs. Held in the HW Gym.

Mondays & Wednesdays, 9:00 – 11:00 am (no Pickleball 4/1, 4/2, 4/3, 5/27,)

Tuesdays, 6:00 – 8:00 pm

Spring schedule begins April 8 and ends June 11. A

game for all ages that combines elements of tennis,

ping-pong and badminton. It's played on a court, like

tennis but half the size, with a wiffle ball and paddles. Pickleball is tons

of fun and easy to learn for beginners. We have pickleball equipment or

you may bring your own! Pickleball courts are first come, first serve, but

please be courteous of others waiting to play/learn the game!

PICKLEBALL CHECK IN

Membership cards are assigned to those residents purchasing an annual pass. Cards must be scanned at the front desk prior to entering the gym.

Daily Drop In fees must also be paid at the front desk prior to entering

the gym. The annual membership may be purchased/renewed online.

Money can be loaded onto your household account so you do not need

to have a form of payment with you each visit.

Cost: \$40/Annual membership or \$2 resident /\$3 (non-res) per visit.

women of all ages and levels. Please bring a mat.

#4238 Cost: \$125

GUIDED MEDITATION

Instructor: Mary Ann Kashef, certified instructor

#4245 Wed., 8:00 - 8:30 pm

6 weeks: April 24 - May 29

#4246 Thurs., 12:15 - 12:45 pm

6 weeks: April 25 - May 30

This half-hour meditation practices techniques designed to promote relaxation, build energy, and focus on mindfulness to bring balance and improved consciousness. It is also beneficial in easing many health concerns, such as high blood pressure, anxiety and depression. Please join us to unplug and gain clarity, peace and overall improved health. Bring a pillow, blanket and yoga mat to make yourself more comfortable.

Cost: \$41

KARATE

Ages: 14 yrs - adult

Thurs., 8:00 - 8:45 pm

10 weeks: April 11 - June 13

Instructor: Sanchin System Staff

The art of Sanchin-Ryu is taught in a way that allows students to grow and learn at their own pace. We've found that this builds self-confidence and increases composure and self-defense awareness. Students will learn a broad range of techniques including individual strikes, advanced combinations and more. You will also receive training on how to deal with, get out of and counter different grabs and other attack scenarios. The Advanced Youth program is held in conjunction with this program. Youth students ranking Green Belt (2nd level) and above continue their Sanchin-Ryu training. Instructors hold a ranking of at least 1st Degree Black Belt.

#4223 Cost: \$55/person; \$45 each additional family member.

MATTER OF BALANCE

Tuesdays 10:00 am - noon

8 weeks: April 9 - May 28

Many older adults experience concerns about falling and restrict their activities. A Matter of Balance is an award-winning program, designed to manage falls and increase activity levels. Learn to view falls as control-

lable, set goals for increasing activity, make changes to reduce fall risks at home and exercise to increase strength and balance. Space is limited to 16 people per workshop. No specific cost, donations accepted. Pre-registration required. To register, contact 1.800.852.7795 (press 1) or wellnessprogram@aaa1b.com

PILATES

Mon., 7:30 - 8:30 pm

8 weeks: April 8 - June 3

(no class 5/27)

Instructor: Karen Haque

All ability levels. Focus is on building core strength, proper execution of each of the exercises, and concentration. Those who have practiced Pilates diligently have described the following benefits: Relieves pain, and stiffness; improves balance, coordination and flexibility; develops abdominal strength; helps reduce stress and enhances concentration, focus and overall well-being. Don't forget to bring a mat! Pilates drop-in cost: \$15/class, payable at the front desk prior to each class.

#4240 Cost: \$117

ADULT POTTERY

Tues., 7:00 - 8:30 pm

8 weeks: April 9 - May 28

Instructor: Alice Ham

Learn a variety of techniques including hand building and introduction to wheel-throwing. All pieces will be glazed and fired. Students will take home many unique projects. New projects each session!

#4227 Cost: \$210 (includes \$30 material fee).

Have you tried
online registration yet?

**RECREATION.
HWTI.ORG**

STAY & PLAY SOCIAL CLUB CO-ED VOLLEYBALL

Ages 21 yrs+

Wednesdays, beginning March 20

Stay & Play Social Club is offering intermediate level volleyball on Wednesday evenings at the Gillham Recreation Center. Huntington Woods residents are given member rates when registering. Full teams, small groups or free agents are welcome. Please register online at SPSCdetroit.com.

Q? please call the Stay & Play Social Club at 248.733-9999.

SELF-DEFENSE FOR WOMEN

Ages: 12 yrs +

Tues., Apr. 23, 6:30 - 8:30 pm

Instructor: Live Safe Academy

Can you defend yourself against a violent attack? Do you have the knowledge, skill and confidence to defend your family? You don't have to spend years training in an expensive program. Learn simple, lifesaving skills from programs designed to increase your safety after only one class! Our hands-on courses teach time-tested, realistic methods that are easy to learn and remember. Designed to be safe, this course instills confidence by building on success. You are coached according to your own rate of progression. No previous training required. A great stress reliever and lots of fun. A Live Safe Academy, LLC Release and Hold Harmless Agreement must be signed by a legal guardian at the beginning of class. Minors should be accompanied by a participating adult when possible. Serious topics are discussed openly, but in a professional manner. CLASS HELD AT THE BERKLEY COMMUNITY CENTER.

#4229 Cost: \$35

SMART DriverTEK

Thurs., April 4, 10:00 - 11:30 am

Instructor: Roger Doster

Technology is changing the driving experience. The AARP Smart DriverTEK workshop is an easy, interactive way to stay up-to-date on the newest technology in your current or future car. Learn about popular features like blind-spot detection systems, forward-collision warning systems and much more. Call Jennifer at the Gillham Recreation Center to register today and to boost your driving confidence and keep your family safer on the road.

#3256 Cost: FREE

SIT & FIT FOR SENIORS

Tues. 10:00 – 10:45 am

10 weeks: April 9 - June 11

Instructor: Lauren Brooks

This class offers simple and safe movements in a fun class setting while using a chair for balance support as well as to perform exercise in a seated position. Participants will experience greater flexibility and improved muscle tone through healthy movements designed for aging well. Light hand weights, stretch bands and some yoga will also be utilized to help increase mobility.

#4241 Cost: \$100

STRETCH & STRENGTH (35+)

Thurs. 2:15 – 3:15 pm

7 weeks: April 11 - May 23

Instructor: Jo Schirtzinger, Leisure Unlimited LLC

Increase your strength, stamina and flexibility. Each workout includes a warm up, low-impact cardiovascular workout, strength training and cool down stretching. No experience necessary. Workouts are adaptable to your personal fitness level and abilities. Bring hand or wrist weights. Join us for some laughs, exercise and great music including Big Band, Rock, and Oldies.

#4242 Cost: \$65

TAI CHI

#4243 Wed., 7:00 – 8:00 pm

8 weeks: April 10 – May 29

#4244 Thurs., 11:00 am - noon

8 weeks: April 11 – May 30

Instructor: Mary Ann Kashef, certified
Enjoy an hour of peace and tranquility while learning the beautiful art of Tai Chi/Qi Gong. One of the most effective ways to improve health, muscle tone, flexibility, focus, mem-

ory, balance and relaxation. Scientific studies have proven Tai Chi to reduce stiffness and pain in people with arthritis.

Cost: \$95

TEEN FITNESS

Ages 12 - 16 yrs.

Thursdays, 4:00 – 4:45 pm

8 weeks: April 11 - May 30

Grab your friends for a fun workout class! This session will offer a "sampler" program with a different type of exercise featured each week! Classes will be something new including: yoga, circuit weight training, dance, Pilates, CrossFit, kickboxing, barre and exercise balls! Bring a yoga mat and a water bottle.

#4236 Cost: \$115

TENNIS IN THE GYM

www.Luvalltennis.com

REBECCA'S ENERGIZING YOGA

Wed., 6:00 - 7:30 pm

10 weeks: April 10 – June 12

Instructor: Rebecca Sobczak, CYT Level I & II: Yoga is great for people of all ages. Not only is it good for your body, it is also an excellent way to relax, increase flexibility, boost your energy level, balance your emotions and stay in shape. Attention is paid to the alignment of the bones and muscles to aid in freedom of movement and thought. LEVEL II students refine alignment, work toward a better knowledge of how the body works in each position and begin to feel the work from inside. Class is taught by a certified Level V yoga instructor. Bring sticky mat and blanket to class. Drop-in yoga is \$15/class, payable at the front desk prior to each class.

#4231A Cost: \$150

mParks: Michigan Recreation & Park Association LANDSCAPE DESIGN AWARD: REDEVELOPMENT OF SCOTIA PARK

In February, the Parks and Recreation Department received the state recreation and park association's highest honor for landscape design for the Scotia Park redevelopment.

The park was largely updated to correct years of foot traffic that caused compaction of the ground surface, resulting in large areas of standing water.

Perhaps the most noticeable difference in the redevelopment is the visually-pleasing topography along with accessible entrances and walking path along Scotia Road. Park amenities include a bottle-filling station, bike racks, picnic tables and seating areas. Environmental enhancements include native plantings and rain gardens that allow storm water to be infiltrated within the park and from the adjacent roadways which help reduce environmental impacts to our storm water system.

The park will continue to 'grow' as the plants, shrubs and trees mature and bloom over the next few years, adding color and dimension.

Financial contributions from the Men's Club, the City, local clubs, businesses, and residents made this improvement possible.

Thanks to all who supported and continue to support this project!

HUNTINGTON WOODS COMMUNITY GARDEN

The Community Garden in the park at Eleven Mile and Huntington is approaching the fourth year in operation. The garden was organized by residents with an interest in gardening together. Gardeners have grown tomatoes, beets, potatoes, kale, squash and a variety of other crops, all without pesticides. Gardeners tend their own raised plots and work as a community offering each other tips on what is growing well (or not) and work together to take care of the garden area.

If you are interested in applying for a plot or learning more about the garden, contact Aaron Retish (aretish@gmail.com). Gardening starts with the first sign of spring!

HW LUV ALL TENNIS

Outdoor Lessons: Youth & Adults

Class descriptions available on the LUV ALL TENNIS website. Registration is online, luvalltennis.com. Once registered, please send payment, made out to Luv All Tennis, to: Luv All Tennis, P.O. Box 955, Royal Oak, MI, 48068.

Payment expected by the first day of class with a \$5 fee for payments received after the first day. Lessons are held at the HW Courts.

YOUTH

Monday

Runs: May 6 - June 10 (5 wks)

Pee Wee	Ages: 4 - 6 yrs	4:00 - 4:45 pm	Cost: \$60
QuickStart Play	Ages: 7 - 9 yrs	4:45 - 5:45 pm	Cost: \$79
QuickStart Play	Ages: 9 - 11 yrs	4:45 - 5:45 pm	Cost: \$79

Tuesday

Runs: May 7 - June 11 (6 wks)

Pee Wee	Ages: 4 - 6 yrs	4:15-5:00 pm	Cost: \$71
Youth Beginner	Ages: 7 - 10 yrs	5:00-6:00 pm	Cost: \$94
Youth Intermediate	Ages: 7 -10 yrs	5:00 - 6:00 pm	Cost: \$94

Wednesday

Runs: May 8 - June 12 (6 wks)

QuickStart Play	Ages: 7 - 9 yrs	5:00 - 6:00 pm	Cost: \$94
QuickStart Play	Ages: 9 - 11 yrs	5:00 - 6:00 pm	Cost: \$94
Teen Drill & Play	Ages: 13 - 16 yrs	5:00 - 6:00 pm	Cost: \$94

TEEN/ADULT 18+

Tuesday

Runs: May 7 - June 11 (6 wks)

Advanced Beginner	6:00 - 7:00 pm	Cost: \$94
Adult Advanced Beginner	6:00 - 7:00 pm	Cost: \$94
Derek's Drills & Thrills	7:00 - 8:30 pm	Cost: \$141
Drill & Play (3.5+)	7:00 - 8:30 pm	Cost: \$141

Wednesday

Runs: May 8 - June 12 (6 wks)

Cardio Tennis	7:00 - 8:00 pm	Cost: \$94
---------------	----------------	------------

ADULT TENNIS LEAGUES - USTA AND HOUSE LEAGUES

Mixed Doubles Learning League, 2.5/3.0 level, (6 wks)

Thursday Runs: May 9 - June 13, 6:30 - 8:00 pm
Cost: \$141 for the instruction, match set-ups, and coaching
This is for the player who's had basic instruction, can rally the ball (at least 5 times consecutively), can serve AND is ready to take his/her game to the next level and play matches. This 45 minute instructional drilling class will have a different focus each week, to prepare our players to play matches. Great program for players interested in playing in leagues, either USTA or House.

Mixed Doubles Leagues (3.0+)

Location: Royal Oak Site, Total Soccer Center
Wednesday - Runs May 8 - June 26, 6:30 - 8:30 pm (8 wks)
Cost: \$112

USTA Teams: Location: Royal Oak Site, Total Soccer Center (unless noted)
Mondays: 2.5 Women's; 3.0 Women's; 3.5 Women's; 3.5 Men's (Held at HW)
Tuesdays: 4.0 Men's and Women's
Fridays: 6.0 Mixed Doubles, and 7.0 Mixed Doubles

Leagues begin match play mid-May. The Mixed Leagues begin match play first week in June. The regular season runs until the end of July/first week in August.

For more information or to join a team, please contact Mackenzie Miller, mackenzie@luvalltennis.com

BERKLEY AREA SPORTS LEAGUE DIRECTORY

Berkley Parent Associations do a wonderful job of offering youth sport leagues. Registration is done directly with the organizations. Please call number listed or check the given website for more information.

DAD'S CLUB BASEBALL

Games are played May - July

Mike Kerby, berkleydadsclub1@gmail.com or 248.361-6130.

Registration runs into April. Berkleydadsclub.org for additional information.

MOM'S CLUB SOFTBALL

Spring Season runs April - July

Fall Ball August - October

Contact: Corrina Campbell 248-255-6263 or crazycampbellclan@gmail.com
Website: bmsoftball.blogspot.com
Berkleysoftball@gmail.com

STEELERS FOOTBALL & CHEERLEADING

Season runs August - November

Andrew Hadfield, 248.506-2464 or Berkley021@gmail.com
Cheerleading GM: Jenny Grace, 810.531-3151. JenMGrace@gmail.com.
www.berkleysteelers.net

HOOPS BASKETBALL

Season runs November - March

Boys, Grades 7 - 12 and Girls, Grades 4 - 8. Also K - 3rd!
Registration held online August - September. Check BerkleyHoops.com for information.

SOCS YOUTH SOCCER

Spring and Fall seasons

Register now for South Oakland County Soccer (SOCS) spring recreational soccer programs.. Prices go up March 1. Late registration continues for SOCS Spring Recreational programs as long as space is available. Season begins April 13. Programs include recreational soccer for kids born by 12/31/14 and mini-kickers for kids born in 2015. Please go to www.socsfc.com/signup for information and to register.
Contact socsboard@gmail.com with any questions.

HWP&R SPECIAL EVENTS/TRIPS

REGISTRATION FOR SPECIAL EVENTS/TRIPS: Registration begins **February 13** online and in-house. Non-residents may register for trips at an additional \$5/trip beginning **March 7** unless noted otherwise.

EVENT/TRIP REFUND POLICY: In the event a trip does not require the purchase of tickets, 48 hour notice of cancellation is required in order to receive a refund. For trips involving tickets, no refunds will be given for cancellation once the tickets have been purchased, unless a replacement is found. Please inquire at the time you are requesting to cancel whether you will receive a refund. A \$5 service fee is retained on all refunds due to trip withdrawal. Cancellations/withdrawals are given a household credit.

MARCH

1 NANCY WHISKEY FISH FRY/JOHN KING BOOKS

Fri., March 1, 11:30 am – 3:45 pm

John K. King Used & Rare Books is an independent bookseller that has an estimated 1 million books in stock, with a large collection of rare and used titles. The store has been described as "one of the largest and strangest collections in North America". Deadline to register is Feb 21 or when filled!

#3314 Cost: \$19 (includes transportation/supervision and tons o fun! All food/drinks on your own).

5 PACZKI DAY DEBAUCHERY

Tues., March 5, 9:30 am – 2:45 pm

Ages 21 yrs+. For many, Paczki Day is all about the pastries, but there's more to Paczki Mania! Hamtramck has many events and fun, making for an epic day crawl. Start off right with the annual Paczki Day breakfast at Hamtramck's Moose Lodge (on your own - under \$10). Hop around town via the city bus and witness (or partake in) paczki eating contests, great food and more. Great time to take

a day off and have some fun! Deadline to sign up is Feb 27. Residents only.

#3310 Cost: \$20 (includes transportation/supervision and tons o fun! All food/drinks on your own).

6 VILLAGE PLAYERS

Wednesday, March 6, 7:30 pm

OVER THE RIVER. Tickets are FREE, but must be picked up at the Recreation Center beginning Mon., Mar. 4. NO TRANSPORTATION PROVIDED. Contact Kathy at 248.541-3030 to reserve your tickets. Limited quantity. Cost: Free!

14 TEENIORS BINGO & PASTA DINNER

Thursday, March 14, 5:00 - 6:30 pm

Back by popular demand, teens and seniors together = Teeniors! The Huntington Woods Teen Council is hosting the event, providing baked goods for Bingo winners, as well as a delicious pasta dinner for both groups to enjoy together. Get to know one another while having fun! Register by March 8.

Residents only.

#3316 Cost: \$5 and includes one bingo card and dinner; extra bingo cards \$1 ea.

21 PARADE CO TOUR/ LUNCH

Thurs., Mar 21, 11:00 am – 3:45 pm

Venture into the magical ParadeLand and experience a behind-the-scenes look at America's Thanksgiving Parade. Enjoy a walking guided tour through their 200,000 sq. ft. studio. The tour is indoors, but please dress warmly. Deadline to register is March 13.

#3318 Cost: \$19 (includes tour, transportation/supervision! All food/drinks on your own).

APRIL

2 FISHER THEATER

Tuesday, April 2, 6:50 - 10:45 pm

SOLD OUT. This is strictly reminder info for those registered. Cost included ticket and transportation.

10 MAMMA MIA AT THE BONSTELLE

Wednesday, April 10, 10:50 am- 5:00 pm

First, an early lunch on your own (TBD), then on to WSU's Bonstelle Theater. Over 54 million people all around the world have fallen in love with the characters, the story and the music that make Mamma Mia! the ultimate feel-good show. A mother. A daughter. Three possible dads. And a trip down the aisle you'll never forget! Pre-register by March 10. Non-resident registration begins March 7.

#4300 Cost: \$44.

13 ADULT EUCHRE PARTY

Saturday, April 13, 6:15 - 11:30 pm

Make an appetizer or dessert to pass. This party is meant for fun competition (you do need to know the basics of the game!) Join your neighbors for a great evening at the HWP&R. Beverages, prizes and tons of fun included. Bring a pocketful of quarters for euchres and an appetizer or dessert to pass. Beverages provided. Waiting list only after April 10. Minimum 28, maximum 60. Residents 21 yrs+ only.

#4600 Cost: \$15

TRI-COMMUNITY COALITION HEALTH & WELLNESS FAIR

Sunday, May 5, 1:00 - 4:00 pm

Held at Gillham Recreation Center

The TCC invites the community back to the 2nd Annual TCC Health and Wellness Fair that focuses on the 7 Areas of Wellness and features local vendors, practitioners and service organizations that promote and celebrate healthy living.

There will even be activities for kids! Invite all your family and friends to join us in this exciting and FREE event!

Berkley – Huntington Woods – Oak Park

POP UP PARK TAKE OVER

Ms. Tracy from Parks & Rec and Ms. Joyce from the Library are teaming up again to bring fun and excitement to our local parks! Watch the Library and the Parks & Recreation social media sites to find out when we're coming to a park near YOU!

16 ELLIE'S GRILLE, NORUP TOUR & PRIVATE CONCERT

Tues., April 16, 11:15 am - 2:45 pm

First off, an early lunch at Ellie's Grill (on your own). Ellie makes some of the best meals around - and delicious soup too! Next on to Norup for a quick tour/update by Principal Paul Youchang and finally an orchestra concert just for us! A great day to connect with our middle school. Co-sponsored by HW Women's League. Register by April 9.

#4302 Cost: \$4 (lunch on your own)

17 CANTARO'S/TIPPING POINT

Wed., April 17, 10:45 am - 5:45 pm

First, lunch at Cantaro's (on your own). Delish food, great atmosphere. You may want to pick up an item or two and you may want to bring a small cooler! Next, on to Northville for a short shopping/strolling opportunity. Then, on to the theater for **POPCORN FALLS**. Popcorn Falls is the high stakes rollercoaster of a performance you've never seen before! The citizens of Popcorn Falls, better known as kernels, are in danger of having their town turned into a waste management site and theatre is the only way to save it! With only a week to work with, the Mayor of Popcorn Falls must bring the city together to put on the performance of a lifetime, 15 characters. 2 actors. 1 town. Non-resident registration begins 3/7/19. Sign up by 4/2/2019.

#4304 Cost: \$46.

MAY

1 VILLAGE PLAYERS

Wednesday, May 1, 7:30 pm

Guys & Dolls. Tickets are FREE, but must be picked up at the Recreation Center beginning Mon., April 30. NO TRANSPORTATION PROVIDED. Contact Kathy at 248.541-3030 to reserve your tickets. Limited quantity. Cost: Free!

6 VARIETY SHOW BY SENIORS WHO ARE YOUNG AT HEART

Wednesday, May 6, 11:15 am - 4:15 pm

Lunch first (on your own) TBD and then Music & Humor from the Heart (and other Vital Organs). Humor, laughter, fun and singing with all proceeds benefiting Meadow Brook Theatre. You will love such classics as SOMEONE TO WATCH OVER ME, CAN'T HELP FALLING IN LOVE WITH YOU; ALL THAT JAZZ and more! Show features HW own Heidi Coffman! Register by April 3. Non-resident registration begins March 7.

#4306 Cost: \$27 and includes ticket and supervision/transportation. Lunch on your own.

8 VINSETTA GARAGE & BHS CONCERT

Wed., May 8, 4:45 - 8:45 pm

First off, dinner at Vinsetta Garage (on your own). Next on to Berkley High for a quick tour/update and finally a concert! A great day to connect with our high school. Co-sponsored by the HW Women's League. Register by May 1.

#4308 Cost: \$4 (dinner on your own)

15 DPT: BEAUTY QUEEN OF LEENANE/LUNCH

Wed., May 15, 11:15 am - 4:45 pm

Detroit Public Theater has been a huge hit and this production should be no different! First, lunch on your own, TBD. The Beauty Queen of Leenane is a groundbreaking, TONY Award-winning, wildly funny, and deeply shocking modern classic. Set in the mountains of Connemara, Ireland, it tells the story of Maureen Foley, a plain and lonely woman in her early forties; Mag, the aging, manipulative mother with whom she lives; and their toxic, caretaking relation-

ship. When Mag interferes in Maureen's first (and potentially last) romantic relationship, events are set in motion that are as tragically funny as they are horrific. *"McDonagh re-creates the traditional Irish family drama only to set it ablaze with a postmodern blowtorch."* -LA Times. Deadline to register 4/14. **#4310** Cost: \$39 (includes transportation/supervision, ticket).

16 PROM PARK

Thursday, May 16, ~5:15 pm

Held in Mary Kay Davis Park (aka Prom Park) at York and Lincoln. See your babysitters, lifeguards, camp and Latch-key staff, friends and neighbors before they head off for their big night. Great photo ops - everyone is welcome! Rain location is at HWP&R.

19 MOTHER/SON TIGERS BALLGAME

Sunday, May 19, noon - ~5:45 pm

Join us as we take the city bus down to the TIGERS game, have tons of fun, run the bases, then head home! A great day out for sons of any age. Tiger wear (or at least blue/orange) required. Be sure to dress weather appropriate! Tickets are limited. Register by 5/9 (or when full!) **#4602** Cost: \$22/person, includes ticket, fun and transportation/supervision.

24 DETROIT CITY FC

Friday, May 24, 6:00 - 10:30 pm

DCFC vs. AFC ANN ARBOR. We will head over to Keyworth Stadium, Hamtramck, for National Premier Soccer on the bus! Food trucks, biergarten and more onsite. High energy and tons of fun! Register by 5/12 (or when full!)

#4610 Cost: \$25/person, includes ticket, fun and transportation/supervision.

#4610A \$15/pp for bus only.

30 BOWER'S FARM TRIP

Thursday, May 30, 10:45 am - 1:30 pm

For ages 3 - 4 yrs. with parent or guardian. Your child will LOVE riding on the city's small bus to Bower's Farm. See, pet and learn about goats, sheep, llamas, pigs, calves, horses, ponies, rabbits and various poultry, then take a wagon ride around the farm property. Bring a bag lunch, as we will picnic there. Pre-registration required by 5/17. **#4604** Cost: \$17/pp (program fee, transportation/parking/supervision).

HW AQUATICS CLUB

The Huntington Woods pool is open Memorial Day weekend through Labor Day, weather permitting. It is a city gathering spot - don't miss out on the fun!

For your safety and enjoyment, please become familiar with the updated Pool Rules & Regulations. Printed copies are available in the Recreation Center, online and at the pool desk. All patrons are held responsible for knowing and abiding by the pool rules.

Parents or guardians are responsible for closely supervising their children both in and around the water as well as in the play area. Young children must be within an arm's length of the caregiver when in the water. If your non-swimming child is in the water, you must be too!

2019 SEASON SWIM PASS MEMBERSHIPS ON SALE

Child (birth -17 yrs.)	\$131
Adult (18 yrs.+)	\$156
Senior Adult (60 yrs.+)	\$115
Family of 2	\$249
Family of 3	\$284
Family of 4	\$311
Family of 5	\$337
Family of 6+	\$362

Season Pass memberships allow for unlimited swim fun throughout the summer! Royal Oak Section residents may purchase passes for an additional 25% charge on standard fees, plus an annual \$40 facility fee.

OTHER OPTIONS FOR ENTRANCE

- **Six-Visit Punch Card** \$45
Entitles purchaser 6 individual visits to the pool. Purchase only available at the Front Desk of the Recreation Center.

Royal Oak Section residents are required to pay the annual \$40 facility fee in addition to the punch card purchase.

- **Babysitter Pass Card** \$65
Allows caregiver to enter Aquatics Club while babysitting members' children. This fee is added to the family household in addition to their family membership fee (purchase at Front Desk of the Rec Center).

BUY BY MAY 2
Purchase your season swim pass by Thursday, May 2
and receive a free 4-visit guest pass
(one per family) for any guest who accompanies a season pass holding family member to the pool.

DAILY USER FEES

General Swim

- **Resident** \$8
- **Guest** (must be accompanied by resident):
Child \$8
Adult \$10

Twilight Swim (After 5:00 pm)

- **Resident** \$5
- **Guest** (must be accompanied by resident):
Child \$5
Adult \$7

Payable at the Pool Desk.

Same day re-entry is allowed with daily paid admissions. No additional entry fee required. Inquire at the pool desk before leaving.

SWIM DIAPERS

All non-toilet trained babies and toddlers must wear a swim diaper. Tight fitting vinyl pants also should be worn for added protection. Swim diapers are on sale at the pool check-in desk.

HWAC DAILY SCHEDULE

Entrance into the pool is for HW residents and their guests only.

May 25 - 27

11:00 am - 8:30 pm General Swim

May 28 - June 14

Monday - Friday

3:30 - 7:00 pm

General Swim

7:00 - 8:30 pm

General Swim in shallow/slide only and Swim

Practice

Noon - 8:30 pm

General Swim (June 14 - Last day of school)

Weekends

11:00 am - 8:30 pm

General Swim

June 15 - August 9

Monday - Friday

10:20 am - 12:40 pm

Lessons (M - Th, ends 8/8)

10:30 am - 12:40 pm

Preschool Swim (M -Th, ends 8/8)

1:00 - 8:30 pm

General Swim

Weekends

11:00 am - 8:30 pm

General Swim

August 10 - Sept. 2

Hours to be determined by staff availability. Updated times to be posted at the pool and Gillham Recreation Center.

ADDITIONAL INFO

GUEST ADMISSION POLICY

A household is limited to 8 guests per pool visit. Guests must be present at the time the resident is entering the pool facility. To accommodate and properly supervise our guests during general swim, please be aware that hosting parties and large gatherings at the pool is not permitted.

The café is used by general swim participants with limited space for eating. It is not designed to accommodate groups during general swim.

POOL TEXT UPDATES

Sign up to receive HWAC pool updates including general reminders, schedule changes, pool closings, special events and more.

To receive messages via text, text @hwacp to 81010. You can opt-out of messages at anytime by replying, 'unsubscribe @hwacp'. Trouble using 81010? Try texting @hwacp to 248. 841-8923 instead.

WEATHER/CLOSING POLICIES

- **Thunder/Lightning:** The pool is cleared immediately. Patrons must leave the pool/deck area. The pool remains closed for 30 minutes after each occurrence of thunder/lightning.
- **Severe Weather:** The facility closes in the event of a severe weather warning. Patrons will be asked to go into the Recreation Center.
- **Cold Weather/Rain:** The pool closes at the discretion of the manager if the air temperature is below 69°, steady rain, or the total attendance is fewer than 10 people in a 2-hour period. If the facility closes during General Swim, it may be reopened if the weather improves. Pool closings will be posted and sent out via remind. Please call before returning to the pool.
- **Low Attendance:** At the discretion of the manager, the number of lifeguards on duty will be reduced if pool attendance remains low. The slide closes as a result of this reduction in staff.
- **Contamination:** The pool is cleared in the event of contamination. The closing period is dictated by the severity of the contamination. The Pool Manager determines the length of time required based on health department standards.

HURRICANE SWIM TEAM

PARENT MEETING for parents of REGISTERED NEW swimmers is Tuesday, April 16, 7:00 pm at the Recreation Center

Join the team! We are open to any student in the Berkley School District who is 5 - 18 yrs (by 9/1/2018) and can swim at least one length of the pool unassisted. The Hurricane Swim Team holds daily practices from May - July and competes in the Northwest Suburban Swim League. Guided by an outstanding professional coaching staff, the members of the Hurricanes are looking forward to another season of competition and fun. Pre-season practice for all swimmers begins in mid-May at the Berkley High School pool. The regular season runs through July 19 followed by the "A" and "B" finals and the team banquet on Sunday, July 28.

REGISTRATION INFORMATION (#4000)

- **Returning swimmers** **Deadline: Sunday, March 3, 3:00 pm**
Returning swimmers receive registration materials via email. Returning swimmers may register in person or online. Returning swimmers registering after March 3 will be enrolled as new swimmers as space is available. **DO NOT WAIT TO REGISTER** - there may not be any openings available.
 - **New HW Swimmers** **Registration begins Mon., March 4**
Registration begins at 6:00 pm. If necessary, a mini lottery for available spaces will be held. Must be present at 6:00 pm to be entered into the mini lottery.
 - **Non-Res. BSD Swimmers** **Registration begins Mon., March 11**
Registration begins at 6:00 pm. If necessary, a mini-lottery for available spaces will be held.
- Limited openings available.** Registration remains open until maximum is reached. Anyone registering after the team has been filled will be placed on a waitlist. Should registration reach capacity, waitlists will be maintained by age group. Coaches determine if they can accept swimmers off the waitlist in particular age groups. Swimmers are eligible to receive a refund if requested by May 30, less a \$10 administrative fee.

TEAM FEES

HW Resident

Non Resident/BSD

Addl. Non-res. Family member

\$257 (\$232 + \$25 team fee)
\$320 (\$232 + \$40 facility fee + 10% surcharge (\$23) + \$25 team)
\$280 (\$232 + 10% surcharge (\$23) + \$25 team fee). Less the facility fee.

The team fee covers the concession fee, team t-shirt and latex swim cap for each swimmer along with the option of a free ad in the book for A or B finals.

If you have a NEW REGISTERED swimmer, parents are HIGHLY encouraged to come to the **Parent Meeting, Tuesday, April 16, 7:00 pm** at the Recreation Center. Parents of returning swimmers are welcome for a refresher, but not required. Parent handbooks will be distributed at this meeting (and emailed to returning swimmers).

The team is run by a volunteer Parent Board and facilitated by the Recreation Center. Please direct questions to Parent Board President, Jen Wisniewski at jenniwiz@gmail.com, hwacswimteam@gmail.com or visit www.hwacswimming.org.

Teens & Teen Council

GET INVOLVED

HW teens in grades 6 - 12 are eligible to join this award-winning group and get involved in volunteering, going on fun field trips, participating in meetings and planning teen activities. It's not too late to join us this year!

2019 REMAINING MEETINGS

Meetings are typically the 1st and 3rd Thursday of the month, 7:00 – 8:00 pm

- March 7
- March 21
- April 11 (last meeting of the year and elections)

GRADUATING 5th GRADERS!

Guess what? As soon as you enter 6th grade in the fall you can join Teen Council!

Send Tracy your email and include your cell phone number. She will add you to the HW Teen Council email list and to our "Remind" program that sends Teen Council messages directly to your phone! We don't share this personal information with others. Time to get involved... you know you want to! Tracy's email is: tshanley@hwmi.org.

TEENIORS BINGO

**Thursday, March 14,
5:00 - 6:30 pm**

Teens and Seniors together = Teeniors! The Huntington Woods Teen Council hosts the event, provides baked goods for

Bingo winners, as well as a delicious pasta dinner for both groups to enjoy together. Sign up to volunteer & participate at the event at one of our upcoming Teen Council meetings. And yes...you get to play Bingo too!

END-OF-THE-SEASON MYSTERY TRIP!

Sun., May 5, 11:00 - 4:00 pm

Available ONLY to Teen Council members who have at least 8 HWTC points. Please get your "point sheet" before you register. You will not be able to register without this sheet. Let's end a great year with great fun and a GREAT MYSTERY. Thanks Men's Club for underwriting much of the cost of this outing.

#4700 FREE with 8 HWTC points. Must register by April 29 at the front desk of the Gillham Recreation Center.

CONGRATULATIONS TO OUR GRADUATING SENIORS!

Congratulations to Julia Schettenhelm on her graduation from Shrine High School and to Erica Hurley, Sydney Newman and Max Weisberger on their graduation from Berkley High School. We are so proud of all of you and wish you luck in your next adventure. Your commitment and leadership will be missed.

FOLLOW US ON SOCIAL MEDIA

Instagram: hwteencouncil
Facebook: Huntington Woods Teen Council

HUNTINGTON WOODS MEN'S CLUB SCHOLARSHIP FUND Due by March 29, 2019

Purpose: The purpose of the Huntington Woods Men's Club Scholarship Fund is to provide scholarship grants to students who are residents of Huntington Woods and will be seniors graduating from high school, are attending college or university for undergraduate or graduate program or are enrolled in a registered trade school.

Selection: The Huntington Woods Men's Club is a voluntary organization, and therefore the primary selection criteria for this scholarship is volunteerism/community service. Recipients are selected by, but not limited to, the following considerations: volunteerism/community service, extra-curricular activities and dedication to serving others. Applicants are required to submit the following:

- **Completed application**
- **Personal essay**

Application Instructions: Complete an application and submit to the Huntington Woods Men's Club Scholarship Fund along with the required essay to the following address by midnight, March 29, 2019:

Huntington Woods Men's Club
Scholarship Fund
Attention: James Speir
10744 Lincoln
Huntington Woods, MI 48070

Note – the Board of Directors of the Fund have the right to change or modify this program in any manner. The scholarship does not automatically renew itself; applicant may reapply on an annual basis. The granting of scholarships is contingent upon the availability of funds.

Applications are available at City Hall, the HW Recreation Center and at HWMC.org.

LEAD, Leaders-in-Training (LIT) & Jr Counselors (JC)

L.E.A.D. (LEADERSHIP, EDUCATION & DEVELOPMENT) CAMP

Current 6th Grade + Monday – Friday, 12:30 – 2:30 pm

#1700 Session 1: June 24 – June 28 Registration ends June 14

#1701 Session 2: July 22 – 26 Registration ends July 12

Instructor: Summer LIT Director. Teens, learn what it takes to be a leader.

How do you interview for a job? Find out when you attend the LEAD Camp!

Become more confident through team-building activities, hands-on training and practical lessons on how to present yourself in a professional and mature manner. It's never too early to learn these practices. You will also have a lot of fun during the program with a pizza party and swimming at the pool on the last day. Even if you took one of the "Pre-LEAD Mini Workshops" during the year, we strongly encourage you to take this week-long camp as well. Limited to 20 spots/session. Please note: Brand new LEAD Camp participants & LIT's – try to register for this LEAD Camp BEFORE you start your LIT assignment (i.e., if you are scheduled to be an LIT the week of July 1st, sign up for Session #1 of LEAD Camp). Cost: \$60 (includes t-shirt)

LIT Training

LEADERS IN TRAINING (LIT): CURRENT 6TH GRADERS +

The LIT Program allows our teen population to develop strong leadership skills and develop initiative. LIT's spend the summer making new friends, gaining work experience and having fun. LIT's will receive training and "on the job" feedback, support and evaluation. Designed to be taken with the week-long summer LEAD Program (above). REQUIRED: Must interview for an LIT position and be able to attend a training session, Saturday, June 1 9:30 am - noon or Wednesday, June 5, 6:00 - 8:30 pm. Please note: Brand new LIT's & LEAD Camp participants – try to register for the LEAD Camp BEFORE you start your LIT assignment (i.e., if you are scheduled to be an LIT the week of July 1st, sign up for Session #1 of LEAD Camp). See **Registration Responsibilities** below. Due to the popularity of this program Fruit Camp LIT's are limited to a 2 week placement. These 2 weeks must coincide with the 2 week camp sessions and cannot be separated.

#1702 CURRENT 6TH GRADE: Recreation Front Desk or Library (1 week placement) and Special Events. There is no fee for Special Event LIT's unless applying for Recreation Front Desk or Library AND Special Events. Cost: \$20.

#1703 CURRENT 7TH GRADE & UP: Fruit Camp (2 week placement), Recreation or Library Front Desk (one week placement) and Special Events. Cost: \$30.

JR COUNSELORS (JC): REQUIRES 9TH GRADE + LEAD + 2 YRS LIT

Fruit Camp JC Volunteer Program is a continuation of our LIT program and allows the teens to gain more training and increased responsibilities while volunteering for the Fruit Camp program. Junior Counselors need to be available for 4 consecutive weeks. The 4 week sessions are either June 17 – July 12 or July 15 – August 9. If you cannot commit to one of these 4 week sessions, you will need to apply to the LIT program.

REQUIRED: Must interview for a JC position and be able to attend a training session on either Saturday, June 1, 9:30 am - noon or Wednesday, June 5 6:00 - 8:30 pm (see Registration Responsibilities below).

#1704 9TH GRADE + LEAD + 2 YEARS LIT EXPERIENCE. Cost: \$40.

JC/LIT REGISTRATION RESPONSIBILITIES

- Applicant must pick up an LIT or JC Application at the Front Desk (not the parent).
- Application must be turned in with full payment BY Thursday, April 18, 8:45 pm. NO EXCEPTIONS. Late applications will not be accepted.
- LIT/JC must sign up for an interview date/time and training date when turning in application at the Front Desk of the Rec. WRITE YOUR INTERVIEW DATE/TIME AND TRAINING DATE DOWN AS YOU WILL NOT BE REMINDED.
- Please know your availability before signing up for an LIT or JC interview. Due to time constraints, we are not be able to reschedule interviews.
- Mandatory training session is either Saturday, June 1, 9:30 am - noon or Wednesday, June 5, 6:00 - 8:30 pm. If you cannot attend one of these dates, then please don't apply, as you are not eligible for the program. Training is mandatory and due to time constraints, no additional training dates are available.
- Full payment must accompany the application. The nominal fee covers training, t-shirts, supervision and if selected for camps, they also cover field trip fees. Payment may be made online, but application and scheduling an interview must be done in person.
- Every attempt is made to accommodate as many applicants as possible, but spaces are limited. Placements are based on age, previous experience (including week-long summer LEAD Camp) and availability.
- If you are not deemed eligible for the LIT/JC program, the registration fee is refunded.
- This program is open to HW residents only.

**DON'T WAIT UNTIL LAST MINUTE TO TURN IN YOUR APPLICATION.
INTERVIEW DATES & TIMES ARE ON A FIRST COME/FIRST SERVE BASIS AND FILL QUICKLY!**

HWPR Specialty Camps

Specialty Camps are one-week camps designed to complement our Fruit Camp offerings and appeal to special interests of our campers.

- **When registering, please note age and grade requirements carefully.** The grades are designated as the grade your child is currently in (as of Spring, 2019) unless specified otherwise. Ages are designated as of the date camp begins.
- **You may register for Specialty Camps either online or walk-in.** Registration begins mid-February, when the newsletter is posted online. Information on registering online is on the back page of this newsletter. Please carefully note some camps require special forms or waivers that must be completed prior to participating in camp, due no later than May 31.
- **Payment in full** required at time of registration.
- **Non-residents** pay an additional 10% for designated (*) Specialty Camps to equalize the tax burden borne by residents. Non-resident registration for these Specialty Camps begins March 18.
- **Specialty Camp refunds** must be requested at least 2 weeks prior to the start of camp for a refund, unless a replacement camper is found off our waiting lists, prior to the start of camp. A \$10 processing fee is charged on all refunds. Due to the nature of Broadway Bound, no refunds will be granted after 6/1.
- **Check locations of camps closely.** Many of our Specialty Camps partner with Berkley P&R. Joining forces gives us the opportunity to offer more programs to our residents. Putting our two small communities together brings in higher registration numbers, which in turn allows us to contract out some pretty amazing Specialty Camps. It's a win-win situation for everyone. While glancing through our Specialty Camp information, please make sure to note what camps take place here in Huntington Woods and what camps take place next door in Berkley. We love working with Berkley P&R and are so thankful to be able to collaborate with them! Small town P&R Departments ROCK! For camps held at Berkley Community Center, the address is 2300 Robina, Berkley (south off Catalpa, west of Coolidge).

WEEK OF JUNE 17

ADVENTURE SQUAD

Current Grades: 5 – 8

Instructor: Rec Staff. Times vary daily and will include evenings. This camp is filled with thrills and chills AND a Friday trip to Cedar Point! Full details and times spelled out in the handbook, emailed in late May. HW residents only.

#1500 Fee: \$260

SKYHAWKS CO-ED SOCCER CAMP

Ages: 6 – 12 yrs

9:00 am – noon

Instructor: Skyhawks Sports Academy. Using a progression curriculum, your young athlete will learn the fundamentals required for that next step into soccer. Participants should wear appropriate clothing, shin guards (optional) and running shoes. Don't forget your water bottle, snacks and sunscreen. All participants receive a Skyhawks t-shirt and ball. Held at Men's Club Field. Inclement weather site: HW Gillham Recreation Center

#1542 Fee: \$145

BASKETBALL CAMPS

Grades: 3 – 8 (in the fall)

- **#1504 BOYS** Instructor: Coach Joe Sermo Fee: \$82 8:00 am – noon
- **#1506 GIRLS** Instructor: Coach Ben Bancroft Fee: \$72 12:30 – 3:00 pm

Basketball Camp teaches offensive skills, team concepts, shooting, ball handling, passing and one-on-one. Campers learn defensive skills including team defense, rebounding, stance, footwork and techniques. Camp also includes free throw, 3-on-3 and hot shot contests. Participants receive a t-shirt and basketball. Held at Berkley High School.

WEEK OF JUNE 24

BASEBALL ACADEMY CAMP

Ages: 6 – 11 yrs (boys and girls)

9:00 am – 3:00 pm

Instructors: Coach Andy Fairman; area high school coaches and current Cranbrook Kingswood Varsity players. Andy Fairman, former U of M and minor league player, and current high school coach is seeking baseball fanatics for a one-week baseball academy! Players work in small groups to ensure constant participation in drills, activities and games. Through a fun and engaging atmosphere, proper baseball fundamentals, teamwork and sportsmanship are taught. Players grouped by age and ability to ensure appropriate skill development, including basic skills up to game strategies. Special features include: baseball card trading, skills competitions and a hot dog roast. What to bring? Glove, bat, cleats (optional), hat, sunscreen, water bottle, lunch (or money for pizza lunch and/or Gatorade) and a great attitude! Held at Men's Club Field. Inclement weather site: HW Gillham Recreation Center

#1502 Cost: \$215

LITTLE NINJAS CAMP

Ages: 4 - 10 yrs (by July 9, 2019)

9:30 am - 12:30 pm

Instructor: Jump-a-Rama. Join us for interactive obstacle courses to conquer, jump, climb and slide your way through. Participate in drills to beat your best time. If you have any questions please feel free to e-mail jump-a-rama@sbcglobal.net. Held at the Berkley Community Center

#1526 Cost: \$97

OAKLAND COUNTY PARKS & RECREATION CAMP OAK-VENTURES

Ages: 6 (must have completed kindergarten) - 12 yrs

7:55 am - 4:30 pm

Do your kids love adventures and exploring new places? Oakland County Parks Oak-Ventures Day Camp consists of county park tours and spending time in the great outdoors! Campers may make waves at the waterparks, stroll trails through guided nature hikes, lay under the stars in our star lab, shoot archery and soar through the air with a free standing zip-line! Other activities at Oak-Ventures Day Camp may include: inflatable obstacle courses, BMX track, mini golf, crafts, and wacky games to name a few! Trained summer camp staff and OCPRC bus drivers pick up participants and transport them to and from the County Parks each day. HW pick up site is the Gillham Recreation Center. Campers are required to bring a backpack with: a lunch, 2 snacks, refillable water bottle, sunscreen, socks, tennis shoes, bathing suit and towel to camp daily. Camp registration includes t-shirt, all park entries and tickets throughout week of camp and bus transportation. Held at various Oakland County Parks

#1534 Cost: \$140/camper

WEEK OF JULY 15

SKYHAWKS BASKETBALL CAMP

Ages: 7 - 12 yrs

9:00 am - noon

This fun, skill-intensive program is designed for beginning to intermediate players. Using a progressional curriculum, the focus is on the whole player - teaching sportsmanship and teamwork. Boys and girls learn the fundamentals of passing, shooting, ball handling, rebounding and defense. Participants should bring a water bottle and two snacks. All participants receive an award certificate, Skyhawks t-shirt and ball. Held at the HW Gillham Recreation Center

#1508 Fee: \$145

EUREKA! THE INVENTORS CAMP*

Ages: 5 - 12 yrs

9:00 am - 3:00 pm

Instructor: Mad Science. Campers overcome a series of challenges using basic materials, simple machines, tips from famous inventors and the most important of all - their mind! With a little bit of ingenuity, campers create catapults and forts, and even construct their own working light sabers to take home! Bring a lunch, snack (nut free) and water bottle daily. Held at the HW Gillham Recreation Center

#1528 Cost: \$230

WEEK OF JULY 22

CHESS CAMP

#1515 Full day session

Ages: 6 - 12 yrs

9:00 am - 3:00 pm

Fee: \$245

#1515A Half day session

9:00 am - noon

Fee: \$155

Instructor: Chess Wizards

Join Chess Wizards for tons of challenging chess lessons, exciting games, and cool prizes. Improve your chess skills, meet new friends, and work out your most powerful muscle - your brain! Camp includes fun team chess games (like bughouse), recess time (of course), snacks, tournaments and puzzles. Each camper receives a T-shirt, trophy, and puzzle folder. Camp is led by the most experienced instructors, and provides students with a memorable camp experience while challenging their minds! Held at the HW Gillham Recreation Center.

SKYHAWKS FLAG FOOTBALL CAMP

Ages: 7 - 12 yrs

9:00 am - noon

Flag Football is the perfect introduction to "America's Game." Participants learn skills on both sides of the football - including the core components of passing, catching, de-flagging and defense - all presented in a fun and positive environment. Please bring a water bottle and a few snacks. Wear appropriate clothing and running shoes. All participants receive a Skyhawks t-shirt and ball. Held at Community Field #3 in Berkley

#1518 Fee: \$145

OAKLAND COUNTY PARKS & RECREATION CAMP OAK-VENTURES

Ages: 6 (must have completed kindergarten) - 12 yrs

7:55 am - 4:30 pm

See week of June 24 for write up.

#1536 Cost: \$140/camper

WEEK OF JULY 29

CHEER-GYMNASTICS CAMP

		Ages: 4 yrs & up	
#1512	CHEER & GYMNASTICS	9:00 am - 3:00 pm	\$190
#1514	CHEER ONLY	9:30 am - noon	\$97
#1516	GYMNASTICS ONLY	12:30 - 3:00 pm	\$97

Instructor: Jump-a-Rama. Promoting fitness, proper arm movements, dance routines, cheers, jumps, stretching, basic tumbling and stunting. Your child also covers five important components to successfully be a team player: building unity, responsibility, leadership, discipline and friendship. Cheer-pom is in the morning and gymnastics in the afternoon. Campers should wear comfortable clothes and bring water, a lunch including beverage (sorry, no fridge). Participants grouped by age. T-shirts and pom poms are sold on the first day of camp for \$15 (not mandatory to purchase). A performance takes place on the last day of camp at 2:00 pm. Held at Berkley Community Center.

SELF-DEFENSE AND SAFETY CAMP

Ages: 6 - 10 yrs 9:00 am - 3:00 pm

Instructor: Live Safe Academy Instructors. Learn real self-defense and practice on an instructor wearing a padded suit. Also learn fire safety, how to use 911, stranger awareness, drug resistance, first aid, gun accident prevention and more. Cartoons, classroom games and expert guests await - this camp is more than just a week of fun, it's an investment into a lifetime of safety. Pack a lunch and snack daily. Held at the Berkley Community Center.

#1540 Fee: \$150

SKYHAWKS GOLF CAMP

Ages: 5 - 8 yrs 9:00 am - noon

Campers learn the fundamentals of swinging, putting, body positioning, etiquette and keeping score for the entry-level player, simplifying instruction so that young players can make an easy and effective transition onto the golf course. All equipment provided. Participants should wear appropriate clothing and shoes; bring snacks, a water bottle, and sunscreen. Participants receive a Skyhawks t-shirt. Held at Community Field #3, Berkley.

#1520 Cost: \$145

WEEK OF AUGUST 5

NERF MANIA

#1530	Ages: 4 - 6 yrs	9:30 am - noon	Cost: \$97
#1532	Ages: 7 - 12 yrs	12:30 - 3:00 pm	Cost: \$97

Instructor: Jump-a-Rama. Dress as your favorite superhero for an action packed week of Nerf Mania! Test your skills, battle different teams and have fun while you learn teamwork, exercises, disciplined fun and also competition with good sportsmanship. You may bring your own Nerf Blaster, but the "ammo" and safety glasses are provided and must be worn when in battle. Q? please e-mail jump-a-rama@sbcglobal.net. Held at the Berkley Community Center

WEEK OF AUGUST 12

OAKLAND COUNTY PARKS & RECREATION CAMP OAK-VENTURES

Ages: 6 (must have completed kindergarten) - 12 yrs 7:55 am - 4:30 pm #1538 Cost: \$140
See Week of June 24 for write up.

FRUIT SALAD*: Current Grades: K - 5 (must have already completed kindergarten) 9:00 am - 3:00 pm

Fruit Salad provides campers with a field trip every morning and open swim at the pool every afternoon! The camp is staffed by Fruit Camp staff members and held at the Gillham Recreation Center. Please note that there is no Before or After Camp Care for this program. Transitional kindergartners are not eligible for this program.

#1522 Cost: \$225

WEEK OF AUGUST 19

BROADWAY BOUND*: THE LION KING

	Ages: 6 - 14 yrs	
#1510	Morning Session	10:00 am - noon Fee: \$155.
#1511	Afternoon Session	1:00 - 3:00 pm Fee: \$155.

Instructor: Rachel Gubow, Graduate of Broadway Bound. Calling all kids who love to sing, dance, act, and have a flair for the dramatic - come witness the circle of life as we perform selections from the The Lion King! Round out the summer building confidence, exploring their talents and having fun on the savanna! Brief performances for family and friends on the last day of camp, August 23, AM show time; 11:00 am; PM show time is 2:00 pm. Due to the nature of this camp, no refunds will be granted after 6/1. Held at the HW Gillham Recreation Center.

LITTLE NINJAS CAMP

Ages: 4 - 10 yrs (by July 9, 2019) M, T, W 9:00 am - 3:00 pm

Instructor: Jump-a-Rama. Three full days of interactive obstacle courses that you conquer, jump, climb and slide your way through. Participate in drills to beat your best time. Q? Please e-mail jump-a-rama@sbcglobal.net. Held at the HW Gillham Recreation Center

#1524 Cost: \$150

Senior Outreach

The Recreation Department has a staff member dedicated to helping you with your day-to-day needs. Jennifer Furlong, our Outreach Coordinator, can assist you with transportation, monthly blood pressure reading, weekly meals/programs and more. Do you need assistance that is not listed? Jennifer is a wealth of information and has lots of resources at her finger tips! For example, alternate transportation options are available for individuals requiring door-to-door assistance. Feel free to contact her for additional information.

SEE THE NEWLY-FORMATTED 60+ CROWD FOR INFO ON:

- Movies on Select Fridays at the Rec
- Walk the Gym/Track
- Trips/Special Events
- HARP: Home Assistance Program and Concierge Service (NEW!!)
- NEW! Looking for volunteer drivers for possible extended nights/ weekend transportation.
- And much more! Next issue to be mailed at the end of March. To advertise with us, call Colette, 248.541-3030.

CURB-TO-CURB TRANSPORTATION

Monday - Friday, 9:00 am - 3:00 pm

Such a great service!

Residents unable to drive, temporarily or permanently, are able to arrange for transportation on the City SMART Van for medical appointments, support groups, shopping or other activities of daily living.

Some simple guidelines!

- Call Jennifer at 248.541-3030 to schedule a ride.
- At least 48-hour advance notice is required.
- Travel distance must be within a 7-mile radius of the Rec.
- The fee is only \$1/way. Please limit trips to one per day.
- Please be ready 15 minutes before your scheduled pick up time.
- Passengers must be able to independently board/exit the bus (riders must provide a caregiver to accompany them on the trip if any assistance is needed.)

Alternate transportation options are available for individuals requiring door-to-door assistance. Financial sponsors for the Senior Transportation Program are the City of Huntington Woods, Beaumont and SMART.

FREE BLOOD PRESSURE READING

Third Wednesday of the month, 10:00 am

Join us on the third Wednesday of each month in the Senior Lounge of the Recreation Center from 10:00 – 11:00 am to have your blood pressure checked by a registered nurse. Spring blood pressure dates are March 20, April 17 and May 15.

MONDAY LUNCH BUNCH

Noon on Mondays

Join your neighbors for informative programming and interesting activities along with a hot meal for only \$3.50. Lunch meets at the Gillham Recreation Center at noon and is followed by a presenter. Please see THE 60+ CROWD for more details. Registration for lunch must be made with payment, one week prior to lunch. Call 248.541-3030 for info or to arrange for transportation if needed.

Senior Adult Services

Parks & Recreation
26325 SCOTIA ROAD
248.541-3030

SERVICES STAFF

Jennifer Furlong, Outreach
Colette Nutton, Day Trips
Kathy Seidl, HARP Coordinator/
Correspondence Clerk

DROP-IN GROUP

New to the neighborhood or looking to meet with residents in the 60+ age group? A group of HW residents, 60 yrs and better, meet at the Gillham Recreation Center to share coffee, conversation, program ideas, concerns, friendship and support. No membership or registration required. Stop in for a few minutes or stay the whole time. Come by the Senior Lounge and see what it's all about:

COFFEE KLATCH:

Sunday, 10:00 am - noon,

STRETCH & GAB:

Tuesday, 10:00 am - noon,

DROP IN CANASTA: Tuesday, 6:30 - 8:45 pm. If you'd prefer to come and play another card or board game, bring along some friends and join us.

SOCIALIZE & SHARE: 1st & 3rd Wednesday: 7:00 - 8:45 pm

Agenda of activities are in the works and could include: Individual technology training/ assistance on phones, laptops and tablets by Berkley High School students; CPR/AED Training; Dessert Night and Comedy Presentation; Potluck. Dates and times TBD. Contact Ina Cohen with your name and phone number, icchtbo@aol.com to be added to the e-mail list.

RECREATION REGISTRATION

WALK IN OR ONLINE

Registration for winter classes/events begins on **Wednesday, February 13** either at the Recreation Center or online at Recreation.HWMI.org. Our online registration system is password-protected and requires A CURRENT HOUSEHOLD INFORMATION FORM ON FILE (this would have been filled out since February, 2017). If you have been entered into the registration software, you have access to your personal password, so you can begin registering online.

If you do not have an updated form on file, please stop by the Recreation Center to fill one out or contact Jan at 248.541-3030 to have one mailed to you. Proof of residency is required upon submittal. Classes/special event registrations may be done online. Latchkey registration, new Hurricane Swim Team members, pool memberships and facility reservations continue to be done in person at the Gillham Recreation Center.

Instructions on how to register online can be accessed on the home page of our registration website – **Recreation.HWMI.org**. If you are having difficulty registering online, please contact Jan at JAlpert@HWMI.org during regular business hours.

ROYAL OAK SECTION

An annual \$40 facility fee will be assessed to all Royal Oak section residents participating in latchkey, camps, Pre-K, Pickleball, Lots for Tots and/or the pool. A 25% surcharge is also in effect for latchkey and the pool membership. Royal Oak section residents also pay the additional \$5/class and an additional \$10 for sports league. These fees are in place to equalize the tax burden borne by Huntington Woods residents.

CITY OF HUNTINGTON WOODS

26815 Scotia Road
Huntington Woods MI 48070
www.hwmi.org

mayor
bob paul
commissioners
michelle elder
jeffrey jenkins
jules olsman
joe rozell
city manager
amy sullivan
newsletter editor
colette nutton

PRSRT STD
US Postage
PAID
Permit #393
Royal Oak, MI

ECRWSSSEDDM
postal patron
huntington woods mi
48070

NON-RESIDENT REGISTRATION

Many classes/trips are available to non-residents after residents have had a chance to register. Unless otherwise noted as a residents-only program, non-residents may register beginning **March 7** for an additional \$5/class or \$10/sports league.

LATE DELIVERY

All Huntington Woods Hometown Herald are mailed at the same time. For this reason, we cannot take responsibility for lost or late delivery. Please contact the Royal Oak post office with any delivery concerns.

EDITORIAL POLICY

Although the Parks and Recreation Department goes to great lengths to ensure that all information contained in this brochure is accurate at the time of printing, errors occasionally occur and last minute changes in programs, classes and activities – such as dates, times and locations – may be necessary due to circumstances beyond our control. We apologize ahead of time for any inconvenience and thank you for your patience and understanding.

REFUND POLICIES

- **CLASSES:** All requests for refunds must be made prior to the second

class. A pro-rated refund will be withheld if one class session has already been held. In addition, a \$10 processing fee will be withheld for each cancellation. Material fees associated with a class are not refunded.

- **EVENT/TRIP:** In the event a trip does not require the purchase of tickets, 48 hour notice of cancellation is required in order to receive a refund. For trips involving tickets, no refunds will be given for cancellation once the tickets have been purchased, unless a replacement is found. Please inquire at the time you are requesting to cancel whether you will receive a refund. A \$5 service fee is retained on all refunds due to trip withdrawal.
- **WORKSHOP/ONE DAY PROGRAM** Refunds are given up until one week prior to the start date. After that, no refunds are given unless a replacement is registered. A \$5 processing fee is withheld for each cancellation. Material fees associated with a workshop are not refunded.

PHOTO/VIDEO AUTHORIZATION

In signing up for a program with the Huntington Woods Parks & Recreation Department, you are giving your consent to use photos/video coverage of yourself and/or your minor child in future newsletters, calendars, flyers, website and/or other social media. Please let us know if you would prefer not to have your photo published.

SPECIAL ACCOMMODATIONS

Should anyone require special accommodations to attend or participate in a Huntington Woods program or activity, please call 248.541-3030 at least 48 hours prior to the activity.

LATCHKEY LOTTERY

Due to an overwhelming demand for Latchkey, the Recreation Department has had to go to a LOTTERY SYSTEM for new and returning students. Please see the insert for full details on joining the lottery.

NEW & RETURNING TRANSITIONAL KINDERGARTEN - 5TH GRADE
2019 - 2020 LATCHKEY STUDENT
REGISTRATION/LOTTERY INFORMATION

+++ LOTTERY FORM DUE MARCH 14, 8:45 PM +++

REGISTRATION INFORMATION

If you anticipate needing Latchkey for the Fall, 2019, you must submit a Registration/Lottery Form to the Gillham Recreation Center **NO LATER THAN March 14, 8:45 pm** to be eligible for the lottery (see Registration/Lottery Form on reverse side). Additional forms are available online at hwmi.org and at the front desk of the Recreation Center. Eligible forms will be drawn in a lottery to determine program placement.

When selecting days for placement on the Registration/Lottery Form, please be mindful of the working families who may not have flexibility in their schedule. Select only the days of the week that you plan on your child attending. Additional days can be added during the school year, should space allow.

Once each classroom is full, students from the Lottery will be placed on a waiting list and contacted if/when space becomes available. Notification of placement and waitlist information will be emailed/mailed at the end of April.

Should spaces still be available after the lottery, walk-in registration (for those who missed the lottery) will begin May 2, 6:00 pm. At this time, the Recreation Department will also begin adding additional names to the waiting list for filled classrooms.

IMPORTANT LATCHKEY INFORMATION

STATE LICENSING REQUIREMENTS

The City of Huntington Woods Recreation Department provides before and after-school care designed to meet the needs of students entering kindergarten - 5th grade in a safe and healthy group setting. The program strives to provide quality care while also offering age-appropriate activities, and study opportunities for older children. Licensed by the State of Michigan for child care, both programs are held at the Gillham Recreation Center. It is our goal to accommodate everyone interested in the program however, due to State Licensing regulations, we are limited to a maximum number of students in each room.

MINIMUM ONE DAY/WEEK REQUIREMENT

Children must be pre-registered to participate in the program and require a minimum one day per week enrollment.

VACATION & HALF DAYS

During half-days and vacation days, a wide variety of activities and field trips are offered. Vacation and half-day enrollment is limited to the first 70 children enrolled for that day. An additional fee for each field trip will be charged.

AFTER-SCHOOL LATCHKEY PICK-UP

Only students in grades K - 1 registered and paid for Latchkey on that day will be picked up from Burton and walked to the Recreation Center.

AFTER-SCHOOL CLASSES AND LATCHKEY

Should you enroll your child in an after-school class or activity, he/she will go to Latchkey, get checked in and given a snack, and then be escorted to the class. Your child will be returned to Latchkey until check out. The hourly after-school rate is not reduced if your child attends a class.

**For more information contact Latchkey Director,
Lisa Anderson at 248.541-3030 or landerson@hwmi.org.**

2019-20 LATCHKEY REGISTRATION/LOTTERY FORM

See reverse side for Latchkey information.

INSTRUCTIONS: IMPORTANT! PLEASE READ BEFORE COMPLETING FORM

1. One child per form. Copies are welcome. Additional copies available at the Recreation Center or HWMI.org.
2. Minimum one day per week enrollment required.
3. When selecting days, please be mindful of those families who may not have flexibility in their schedule. Select only the days of the week that you plan on your child attending. Additional days can be added during the school year, should space allow.
4. A DEPOSIT OF \$65 IS REQUIRED FOR EACH CHILD BEING REGISTERED FOR PM OR AM + PM LATCHKEY. IF ATTENDING ONLY BEFORE SCHOOL (AM), A DEPOSIT OF \$25 IS REQUIRED FOR EACH CHILD. ONE CHECK PER FAMILY PLEASE. Make checks payable to City of Huntington Woods.
5. Sibling registration form + check should be mailed together in one envelope.
6. Registration Form must be POSTMARKED or DROPPED OFF at the Gillham Recreation Center by March 14, 2019, 8:45 pm. Late forms will be returned to sender.
7. Applications received by the March 14 deadline will be placed in the lottery. Drawn applicants will be placed in the appropriate grade/room as indicated on the Registration Form. Once each grade is full, students will be placed on a waiting list and contacted if space becomes available.
8. Notification of placement and waitlist information will be emailed/mailed by the end of April.
9. Walk-in registration for any remaining spaces will begin May 2, 6:00 pm.

PARTICIPANT INFORMATION

Child's Name _____ DOB _____ Grade 2019-2020 _____

Child's Address _____

Parent's Name _____ Parent's Name _____

Cell # _____ Cell # _____

E-mail _____ E-mail _____

PLEASE CHECK THE ANTICIPATED DAY(S)/TIME YOU WILL NEED AFTER-SCHOOL LATCHKEY:

____ Monday ____ Tuesday ____ Wednesday ____ Thursday ____ Friday
____ 3:15 - 4:30 pm ____ 3:15 - 6:00 pm

Will you utilize Before School Latchkey (7:00 - 8:00 am) ____ YES ____ NO
Will you utilize Before School Latchkey (7:00 - 8:00 am) ONLY ____ YES ____ NO

MAIL OR DROP OFF BY THURSDAY, MARCH 14, 8:45 PM

GILLHAM RECREATION CENTER

26325 SCOTIA RD, HUNTINGTON WOODS, MI 48070