

www.farmingtonCE.com  
(651) 460-3200

Community Education

**Farmington**

AREA PUBLIC SCHOOLS


DISCOVER  
PURSUE  
**ACHIEVE!**

Jan-Apr  
2016

COMMUNITY EDUCATION


# What's Inside...

Community Education

**Farmington**  
AREA PUBLIC SCHOOLS


**Saturday, January 30, 2016**

**9 am-Noon**

**Farmington High School**

**20655 Flagstaff Avenue**

## Contents...

Highlights .....	3
Adult Classes.....	4
Fitness	
Health, Safety & Wellness	
Home Projects	
Lifestyles	
Technology	
Project Explore.....	15
Adult Basic Education .....	16
Community Events.....	17
Speaking of Kids .....	19
Music Academy.....	20
Youth.....	21
Academics	
Art and Drama	
STEM classes	
Health & Safety	
Fitness and Recreation	
Gymnastics .....	30
Kid Connection .....	33
Preschool Options .....	34
Aquatics .....	36
Class Locations .....	45
Registration .....	46


**Visit with the Businesses, Organizations and People that make Farmington a great place to live, work, and play!**

### Planned Events Include:

- ◆ Activities for all ages
- ◆ City of Farmington and Community Education Program Information
- ◆ Dance and Cheerleading Demonstrations
- ◆ Refreshments, prizes, and entertainment


### Start the New Year with fitness!

Zumba, Yoga, dance, and more. Our fitness instructors provide fun classes to improve your fitness levels. See page 4.


### Grandparent Chess

Spend time with your grandchild learning the game of chess! Beginners welcome. You will be able to share the game of chess long after class is over. See page 21.


### Cocoa & Canvas

Have you always wanted to create your own painting? Cocoa & Canvas is for you! Sip Cocoa while painting under the direction of our instructor. See page 6.


### STEM classes

Ignite an interest in science and math in your child. Our STEM classes are designed to stimulate thinking and encourage exploration. See page 28.


Find us on  
Facebook

[www.facebook.com/FarmingtonCE](http://www.facebook.com/FarmingtonCE)

**Farmington**  
AREA PUBLIC SCHOOLS


*Ingiting learning. Impacting community. Inventing our tomorrows.*

Farmington Area Public Schools serve more than 6,800 students and 30,000 residents in Farmington, Lakeville, Castle Rock, Eureka, Empire, Hampton, and Vermillion Townships with K-12, Community Education, and Special Education programs.

web: [www.farmington.k12.mn.us](http://www.farmington.k12.mn.us) | Twitter: @district192 | Facebook: [facebook.com/isd192](http://facebook.com/isd192)

Discover

3

## Save the Date!

- ♦ Farmington Community EXPO  
Jan 30
- ♦ Mardi Gras Gathering at Rambling  
River Center Feb 2
- ♦ Student Performance of  
Cinderella Feb 26 & 27
- ♦ Speaking of Kids:  
Healthy Families Panel Discussion  
Feb 29
- ♦ Speaking of Kids: Emotions!  
Helping Children Deal with Them  
Apr 11

[www.farmingtonCE.com](http://www.farmingtonCE.com)


# ADULT Classes

## Ballroom Dance – Standard Beginner

*Victor Albrecht*

Does “Dancing with the Stars,” have you wishing you could move like a pro at any type of social function? This dance class will offer you the perfect overview of popular social dances. Learn the conversation and corner step in a smooth fox trot. The basic box step and waltz steps will also be taught in the elegant ballroom waltz. You’ll even learn the East Coast Swing. Fee is per couple. Couples only.

W Feb 3-10      2 Sessions      \$44  
7:30-9 pm      NHS, Northfield  
**AEFRW606**

## Night Club Slow Dance

*Victor Albrecht*

Learn dances for weddings, house parties, night clubs, and more. Discover underarm and cross turns that both dance partners can accomplish. Leading and following are encouraged for all. All ages, no partners needed. Wear comfortable shoes.

W Feb 10      1 Session      \$9  
6:30-7:30 pm      NHS, Northfield  
**AEFRW605**

T Feb 2-16      3 Sessions      \$29  
7:30-8:30 pm      TLE, Eagan  
**AEFRW602**

## West Coast Swing Dance Class

*Victor Albrecht*

Learn the triple-count footwork from this popular dance of the Big Band era. Other steps that will be taught include various under-arm turns, ladies side-pass and the Sugar Push with swivels.

W Feb 17-24      2 Sessions      \$29  
6:30-7:30 pm      NHS, Northfield  
**AEFRW603**

## Dance Medley (singles welcome)

*Victor Albrecht*

Enjoy the Midwest dance style including polka, disco, and variations of country. Discover the active, triple count 16-step polka line dance and enjoy traveling in a large circle around the dance floor! Learn the waltz line dance, cowboy cha-cha and the tushpush. Adults, teens and singles welcome.

T Feb 2-16      3 Sessions      \$29  
6:30-7:30 pm      TLE, Eagan  
**AEFRW501**

## Dancing for Beginners

*Deanna Constantine*

Learn the most popular partner dances including waltz, foxtrot, swing, hustle and polka for weddings, clubs, parties, on cruises, and more. Be confident on the dance floor knowing the correct steps and moves with your partner. Teens and adults of all ages welcome. Appropriate for beginners and past participants wanting more instruction. Make-up and repeat classes held at other locations and offered free with enrollment.

F Feb 12-Mar 4      4 Sessions      \$55  
7-8:30 pm      SES, Apple Valley  
**AEFRW604**

## Pilates

*Amy Nielsen*

Exercise perfect for anyone interested in reaching whole body wellness. Build core strength, improve posture, flexibility, balance, and tone muscles. All fitness levels and abilities welcome! Please bring a mat, water, and wear loose and comfortable clothing (no shoes required).

Sa Jan 9-Feb 27      7 Sessions      \$56  
9-9:50 am      LDMS  
**AEFRW701** No class Feb 6

Sa Mar 5-Apr 30      8 Sessions      \$64  
9-9:50am      LDMS  
**AEFRW702** No class Mar 26


## Healthy Heart Yoga

*Debbie Prahner*

Are you looking to relax and improve your life? Yoga is the key to enhancing life through proper breathing, exercise, nutrition, and relaxation. Benefits include improved muscle tone, flexibility and strength, reduced stress and tension, and improved circulation. Postures and breathing exercises help purify the mind body and spirit. With over 20 years experience Debbie strives to provide a supportive non-competitive environment as well as to use the tools taught in Yoga to promote a peaceful joyful and healthy individual. No childcare available.

T Jan 5-Feb 2 5 Sessions \$40  
3:45-4:45 pm RVES  
**AEFRW401**

T Apr 12-May 10 5 Sessions \$40  
3:45-4:45 pm RVES  
**AEFRS401**

## Yoga

*Mari Anne Auwarter*

A rejuvenating style of yoga focusing on strength, endurance, flexibility & bringing the body and mind into balance. Modifications will be offered, as well as opportunities to deepen your practice – accommodating brand-new beginners as well as seasoned practitioners. Come to forget the worries of your day, breathe deeply, relax & rejuvenate. Please bring your own yoga mat and water bottle.

M Jan 25-Mar 21 8 Sessions \$80  
6:30-7:30 pm MVES  
**AEFRW202**

## Fitness and Finance

*Amy Nielsen, Thirvent Financial*

Women often face unique challenges and circumstances throughout their lives. Each session will have a 50 minute stimulating fitness class, followed by a different financial topic from a woman's perspective (10-15 minutes). Money management; navigating the business world; the financial implications of marriage and raising a family; as well as retirement, estate, and investment strategies -- these are just some of the topics that we'll explore. Please bring with you an exercise mat, water to drink and wear comfortable clothing (no shoes required). All fitness levels welcome. No products will be sold.

T Jan 12 & 26 Feb 9 & 23 Mar 8 & 22 Apr 5 & 19 8 Sessions \$60  
6:15-7:15 pm LDMS  
**AEFRW703**

## Kung Fu (Adult)

*National Treasure Kung Fu*

*Ages 13-Adults*

A year-round progressive training program. Certification from White to Black Belt available. Not just a kicking, punching, self-defense class; get the benefits of both internal and external Kung Fu.

This class teaches the benefits of Tai Chi and Chi Kung and the explosive physical conditioning powers of Northern Shaolin Kung Fu. Tai Chi and Chi Kung exercises are relaxing, low-impact, and non-straining on joints and ligaments. Northern Shaolin Kung Fu will build muscle, power, flexibility, and agility.

Join a fun, non-competitive, full participation class that focuses on exercises that will strengthen the mind and body, promote longevity, vitality, coordination, and balance.

Please note that qualified assistants aid in teaching this course.

Th Jan 28-Mar 10 7 Sessions \$79  
6:15-7 pm LDMS  
**AEFRW8A - White-Yellow Belt**

Th Jan 28-Mar 10 7 Sessions \$79  
7-7:45 pm LDMS  
**AEFRW8B - Orange-Black Belt**

Th Apr 14-May 26 7 Sessions \$79  
6:15-7 pm LDMS  
**AEFRS8A - White-Yellow Belt**

Th Apr 14-May 26 7 Sessions \$79  
7-7:45 pm LDMS  
**AEFRS8B - Orange-Black Belt**


## Zumba

*Jevgenija Kubes*

It's here! An exciting new workout that's sweeping the nation! This dance fitness class fuses Latin rhythms with easy to follow moves and fun music. It is a dynamic total body cardio workout. Come join the party! Bring a water bottle to class and prepare to have FUN!

T Jan 12-Mar 22 10 Sessions \$80  
6-7 pm MVES  
**AEFRW502**

Th Jan 14-Mar 17 10 Sessions \$80  
7-8 pm FHS  
**AEFRW503**

T Apr 5-May 31 9 Sessions \$72  
6-7 pm MVES  
**AEFRS502**

Th Apr 7-Jun 9 10 Sessions \$80  
7-8 pm MVES  
**AEFRS503**

# ADULT Classes

NEW

## Winemaking at Home

Ages 21 +


Learn to make wine for your own pleasure or to give as a gift. Discover the step-by-step process to make wine from fresh fruits, fruit juices, and wine kits from around the world. Learn bottling and labeling techniques. Understand how to prepare fruits and balance the juice for the fermentation step. Demonstration, hands-on, and tasting.

Th Mar 24 1 Session \$29  
6-8 pm Ecumen, Apple Valley  
AELW501

NEW

## Cocoa & Canvas

*Suzanne Schwichtenberg,  
Gallery On The Go*

Farmington Community Education in partnership with The Rambling River Center is offering a Cocoa & Canvas program to celebrate the month of chocolate and hearts.

Art instructor, Suzanne Schwichtenberg, will provide a step by step demonstrate and paint along with program participants showing how to mix colors, use paint brushes properly, and achieve the desired effects for your painting!

Enjoy hot cocoa and a decadent chocolate dessert while learning something new! Beginners are welcome! If you have painted before or know little about the subject, the easy to follow phases produce beautiful personally created artwork!

Th Feb 25 1 Session \$46  
1-3 pm RRC, Farmington  
AELW325  
Rambling River Center Members: \$36

## Open Woodshop – Beginning to Advanced

*Paul Landwehr*

End tables, fancy shoe rack, patio table, a coffee table, lathe turnings, these are just a few of the projects students have completed with the expert assistance from Paul Landwehr, our Open Woodshop instructor. Pursue that creative passion you have been thinking about! This 7 week course will give you the opportunity to work on a cabinet/furniture style project geared to your individual skill level. Paul has 40 years of woodworking experience as an Industrial Arts teacher and community education instructor. Students must call Paul before class to ensure that your project can be accomplished in class and that you bring the proper lumber to start your project the first night of class (651-757-5705 between 7 and 10 pm.) Students can come to one or more sessions by paying \$12 per session to the instructor the night of class.

W Jan 20-Apr 11 7 Sessions \$72  
7-9 pm LDMS  
AEHGW202

W Mar 23-May 11 7 Sessions \$72  
7-9 pm LDMS Woodshop  
AEHGS202

No class Mar 29

## Magnificent Mason Jar Decor

*Renee Reinardy*

Mason Jars are not used just used for canning! In fact, Mason Jar Décor is one of the most popular items on Pinterest. Learn several different methods for decorating America's favorite jars including chalk paint, glass tinting, glass etching, snow globes, and many more! You can choose which ones you like best and you will leave class with 3 decorated and functional jars you designed. Make all 3 the same, or different! Dress for mess and prepare to have fun!

W Jan 27 1 Session \$34  
6:30-8 pm KTMS, Lakeville  
AELW301

## Stained Glass Mosaic Wine Bottle Luminary

*Renee Reinardy*

Design a custom Mosaic Wine Bottle Luminary by adorning a bottle with beautiful stained glass. Learn mosaic techniques and tips as you apply the glass in a design you choose, or one we provide. Once you learn this technique, the options are endless. No experience is necessary, and all supplies including several colors of stained glass are provided. Dress for mess and prepare to have fun!

Sa Feb 20 1 Session \$42  
9 am-12 pm LNHS, Lakeville  
AELW302

## Glass Garden Art

*Renee Reinardy*

Participants will make 2 beautiful glass flowers to adorn their garden or home. All supplies are included, however, if you have a special glass piece you would like to incorporate into your creation, please bring it along to class. We will assist in adding your glass into your piece.

Sa Mar 12 1 Session \$29  
9:30-11 am LSHS, Lakeville  
AELW303

## Hypnosis/Weight Loss & Stop Smoking and Chewing

*Dr. Mary Fischer*

Hypnosis can help you control your eating habits. You will learn to desire the right foods push your plate away when full and motivate yourself to exercise. Hypnosis is relaxing and you will be fully aware and conscious at all times. Hypnosis can help you stop smoking immediately without withdrawal cravings or gaining weight.

Hypnosis is relaxing and you will be fully aware and conscious at all times. If you would like, please feel free to bring a sleeping bag blanket or favorite pillow. More information can be found at [www.hypnosisclinic.net](http://www.hypnosisclinic.net).

Fee includes a reinforcement tape and a card which allows participants to attend future seminars at no charge if reinforcement is desired. Introduction for both sessions begins at 6:30 pm. Weight loss session follows, while smokers take a break off school grounds for that last cigarette, then reconvene for the smoking cessation session. Check-in starts at 6 pm

W Feb 17	1 Session	
6:15-9 pm	RMS, Rosemount	
<b>AEHSF401-Weight Loss</b>		<b>\$69</b>

W Feb 17	1 Session	
6:15-9 pm	RMS, Rosemount	
<b>AEHSF402-Smoking</b>		<b>\$69</b>

W Feb 17	1 Session	
6:15-9 pm	RMS, Rosemount	
<b>AEHSF403-Both</b>		<b>\$118</b>


## Adult, Child and Infant CPR or Adult CPR/AED

*Lynette Endres*

Be prepared if the unexpected happens! Learn to recognize and care for life threatening breathing and cardiac emergencies in adults, children and infants. Course includes obstructed airway, CPR, and use of an Automated External Defibrillator (AED). Hands on practice on manikins included. Red Cross certification awarded for successful completion. Adult CPR/AED only for \$55, choose that option when registering.

T Feb 2	1 Session	\$75
6-9 pm	MVES-CE	
<b>AEHWW301</b>		

T Mar 15	1 Session	\$75
6-9 pm	MVES-CE	
<b>AEHWW302</b>		

## Infant and Child CPR

*Lynette Endres*

Learn how to care for infants and children in an emergency. Topics covered include rescue breathing, obstructed airway, and CPR for children ages 0 to 12 years. Keep your family safe. Red Cross certification awarded for successful completion. Include First Aid certification for \$70, choose that option when registering.

T Feb 2	1 Session	\$55
6-9 pm	MVES-CE	
<b>AEHWW201</b>		

T Mar 15	1 Session	\$55
6-9 pm	MVES-CE	
<b>AEHWW202</b>		


# ADULT Classes

NEW

## Introduction to Essential Oils

*Sandra Donohue*

What are essential oils? How do they work? What is the difference between “pure”, “genuine”, and “therapeutic” grades? How do you use essential oils? Where do you go, and how do you learn the benefits of all the different oils? This class will cover the basics of essential oils and will educate everyone - seasoned users, newbies and skeptics alike - on the basics of essential oils.

T Feb 9                      1 Session              \$19  
6-7:30 pm                  MVES-CE  
**AELW801**

T Apr 19                    1 Session              \$19  
6-7:30 pm                  MVES-CE  
**AELW802**

## Using Essential Oils with Children

*Sandra Donohue*

Can essential oils really promote calm, enhance focus, and reduce occasional stress in children? Can essential oils be incorporated into everyday life and change it for the better? Are the occasional explosions, over-whelming energy, self-ridicule, and inability to focus on simple tasks making it so your family cannot function as smoothly as you would like? Learn the basics of what essential oils are and how they may be able to calm energy, promote self-confidence, and create focus so you and your family can breathe a little easier.

T Feb 23                    1 Session              \$24  
6-7:30 pm                  MVES-CE  
**AELF803**

T May 3                    1 Session              \$24  
6-7:30 pm                  MVES-CE  
**AELW804**

## Understanding Your Own Chakra

*Suzanne Worthley*

The chakras are your body's consciousness centers and the wheels of life: from Survival, Passion, Power, Love, Communication, Consciousness, Relationships, to Healing and Magic. Learn how to open, activate and clear these vital life-force energy centers within you. Liberate your spirit. Manifest your dreams!

T Feb 9                    1 Session              \$19  
7-9 pm                      SHMS, Apple Valley  
**AELW202**

## Conversations of Life, Death, and Beyond

*Suzanne Worthley*

This class will explore the Guides and Guardian Angels, The Soul and Soul Contracts and Soul Families, The Death Experience, Reincarnation, Karma, Different Levels of Existence in the Spirit Realm, Do Heaven and Hell Really Exist, and much, MUCH MORE!

Th Mar 3                    1 Sessions            \$19  
7-9 pm                      FRMS, Apple Valley  
**AELW201**

## Dog Playgroups

An indoor opportunity for dogs, off leash, that allows for socialization and fun with similar size/weight canines! Dog owners remain on site and may enjoy complimentary coffee and baked goods. Class meets every other Sunday, morning and afternoon times available. Select the number of sessions when registering. Unsure how your dog will respond? A onetime class is available.

**Requirements:** current rabies, distemper and bordetella vaccines (bring documentation), dogs must be in good health, not sick or exhibiting symptoms of illness. Times vary week to week.

*See online registration for full schedule of dates and times.*

### Puppy Playgroup

For all puppies ages 12 weeks to 9 months. This is a great opportunity for your pup to develop play skills with both you and other puppies in a safe and supervised environment.

Su Jan 10-Mar 6 \$10 per session  
Times vary by session  
DDG, Apple Valley  
AELW961

### Small Dog Playgroup

Designed for dogs 30 pounds and under, allows interaction with similar size canines.

Su Jan 10-Mar 6 \$10 per session  
Times vary by session  
DDG, Apple Valley  
AELW962

### Tiny Tots Playgroup

For dogs that are 15 pounds and under, and a great fit for dogs that are especially shy or nervous.

Su Jan 10-Mar 6 \$10 per session  
Times vary by session  
DDG, Apple Valley  
AELW972

## Dog Training Classes

### Dog Day Getaway

Learn the tools to build mutual respect and trust between you and your dog. Group classes focus on canine communication, dog care, and how to interact with your dog in a variety of situations. Learn to understand your dog, how to teach your dog to understand you, and how to fit training into your busy schedule. The focus is on a positive approach to the dog and human relationship.

### Puppy classes

For dogs from 12 weeks to 6 months in age.

T Jan 5-Feb 2 6 Sessions \$100  
6:20-7:20 pm DDG, Apple Valley  
AELW905

Th Jan 14-Feb 18 6 Sessions \$100  
5:30-6:30 pm DDG, Apple Valley  
AELW907

### Beginner and Intermediate Adult

For dogs over 6 months old.

M Jan 4-Feb 29 7 Sessions \$110  
5-6 pm DDG, Apple Valley  
AELW912

Th Jan 7-Feb 18 7 Sessions \$110  
4:20-5:20 pm DDG, Apple Valley  
AELW917

W Jan 20-Mar 2 7 Sessions \$110  
8-9 pm DDG, Apple Valley  
AELW916

### Canine Good Citizen

These classes prepare dogs for the Canine Good Citizen Evaluation.

T Jan 26-Feb 9 3 Sessions \$60  
5:10-6:10 pm DDG, Apple Valley  
AELW931

T Feb 23-Mar 8 3 Sessions \$60  
5:10-6:10 pm DDG, Apple Valley  
AELW932

T Apr 5-19 3 Sessions \$60  
5:10-6:10 pm DDG, Apple Valley  
AELW933

See online catalog for more dates and times.


NEW

9


### Your Google Services Account and G-mail

Discover that your G-mail account is really your Google Services Account with 43+ FREE tools just like G-mail. Learn how to use G-mail from your computer! When you discover how to use G-mail to its fullest potential, you may want to fire Microsoft Outlook from its job and keep your to-do list up-to-date with your mobile device.

M Jan 25                      1 Session                      \$25  
6:30-8:30 pm                      LSHS, Lakeville  
**AETCW701**

### Google Calendar, Google Contacts, Google Tasks and Google Voice

Find out how to share calendars and keep them synced to your smartphone. Keep contact info up-to-date on your computer and control the contacts on your mobile devices. We will talk about using Google Tasks. Lastly, we will show you how to have TWO separate phone numbers ring to your cell phone plus keep your LAN line for FREE with Google Voice.

M Feb 1                      1 Session                      \$25  
6:30-8:30 pm                      LSHS, Lakeville  
**AETCW702**

### Google Services

Do you have a G-mail address? Did you know that G-mail is one of more than 40 FREE services Google gives you? Did you know your G-mail address is your smartphone's "Cloud" storing your contacts, calendar, tasks, documents, photos, videos, music, e-mails, and about 20 other categories of information for you? Come to this 6 week series and learn how to make Google your personal assistant, your safe for all of your digital information, and the gas tank that fuels your smartphones and tablets even if they are Apple! Sign up for all 6 sessions and receive a FREE lifetime membership to this series in the future! Participants may sign up for classes on an individual basis but taking the entire series is highly recommended.

M Jan 25-Mar 7                      6 Sessions                      \$120  
6:30-8:30 pm                      LSHS, Lakeville  
**AETCW700**

### Google Drive, Google Music, and Google+ Photos

This is the final step! All of your priceless information will be stored in "The Cloud" so it can NEVER be lost or deleted! Learn how to move your computer's documents to Google Drive and then have access to them where ever you are, from any device you have with you! You will also discover how to do that with your music, photos, and videos too!

M Feb 8                      1 Session                      \$25  
6:30-8:30 pm                      LSHS  
**AETCW703**

### Google Maps, Cloud Print, Google Wallet, and Google Keep

Learn how to manage "offline" maps and star favorite places for easy reference. Find out how to connect all of your printers to your Google account so you can print to any of them from anywhere! Learn about Google Wallet, why to use it, why it IS safe, and why using it may be required sooner than you think! Lastly, we will show you one of Google's best kept secrets... Google Keep!

M Feb 22                      1 Session                      \$25  
6:30-8:30 pm                      LSHS  
**AETCW704**

### Google Hangouts, Google+, and Google Search

Get introduced to Google's version of Skype... Google Hangouts. You will also spend time getting to know Google's social media site: Google + in depth. We will cover how to properly use google search to solve all of life's little, big and impossible problems and the top 15 Google Search Tips.

M Feb 29                      1 Session                      \$25  
6:30-8:30 pm                      LSHS  
**AETCW705**

### YouTube and Google Docs

Discover how to use YouTube to learn to do almost anything! We will also cover some basic Google Docs Tips and Best Practices and provide an overview of Docs, Sheets, and Slides.

M Mar 7                      1 Session                      \$25  
6:30-8:30 pm                      LSHS, Lakeville  
**AETCW706**


## FroogaIED Presents: Smartphone and Tablet Classes

Did you just buy a new Android tablet or Smartphone? Have you had your device for a while and still have questions about or need help with your Android powered device? Come to this Q&A session to get hands on help and all of your questions answered! Bring your smartphone and/or tablet AND your laptop if you have Computer based Google Services or G-mail questions.

M Mar 14-May 16

6:30-8:30 pm

AETCW600

9 Sessions \$180 for the series

SHMS, Apple Valley

### Session 1-Getting Started

Learn what each button and key does on your device as well as how to interact with your touch screen. We will show you the Google Play Store and how to download apps and uninstall apps. We will install an app that can find your device on a map if you lose it. Learn what a widget is and how it can make your life easier.

M Mar 14

6:30-8:30 pm

AETCW602

1 Session

\$25

SHMS, Apple Valley

### Session 2-Must Know Basics

We will show you how to make sure you can NEVER lose your contacts, how to enter contacts properly. We will learn about texting and adding attachments, the difference between and how to use "E-mail" and "G-mail", and how Contact & Calendar functions tie to "The Cloud".

M Mar 28

6:30-8:30 pm

AETCW603

1 Session

\$25

SHMS, Apple Valley

### Session 3-Essential Settings & Advanced Calling

We will cover the essential settings you NEED to know to make sure your device works for you and not against you. You will learn device management with some cool tips and tricks on how to make your device run faster and longer. Lastly, we will also cover phone calls and how to handle advanced phone calls situations such as three way calling, merging calls, and conference calls.

M Apr 4

6:30-8:30 pm

AETCW604

1 Session

\$25

SHMS, Apple Valley

### Session 4-Navigation, Photo Auto Backup & Other Google Services

We will learn about Google maps and Google Navigation as well as the Camera & Camcorder apps. Back-up photos & videos automatically. Learn what the 'Cloud' is and how Google Service's will change your life forever. Understanding the cloud is the first big step towards understanding your device and the future of technology.

M Apr 11

6:30-8:30 pm

AETCW605

1 Session

\$25

SHMS, Apple Valley

### Session 5-Tell your Phone what to Do

We will learn about "Google Now", which knows what you need before you need it and teach you to customize it so it becomes your personal assistant! Learn how to control your device with your voice. Send texts, get directions, and check the weather like never before. We will also show you how to speak your text entries instead of typing them!

M Apr 18

6:30-8:30 pm

AETCW606

1 Session

\$25

SHMS, Apple Valley

### Session 6-World of Apps

In this session we will teach you about Frooga's top 25 Android Apps and how to use them in your daily life. We will cover setup for a few select Apps guaranteed to make your life easier!

M Apr 25

6:30-8:30 pm

AETCW607

1 Session

\$25

SHMS, Apple Valley

### Session 7-Android, meet your old Friend

\*Bring Your Laptop & Mobile Device Charger / Data Cable to this one!

In this session we will bridge the gap between your computer and your smartphone or tablet. You will learn about using your device as a hard drive. We will teach you how to transfer content from one machine to another, how to use your computer to customize your mobile device, and we will cover using your mobile device to power your computer's internet.

M May 2

6:30-8:30 pm

AETCW608

1 Session

\$25

SHMS, Apple Valley

Technology

11

### Session 8-Let's Make Them Match

\*Bring Your Laptop & Mobile Device Charger / Data Cable to this one! In this session we will help you move your contacts, calendar, and tasks, from your mobile device to "The Cloud" and how to make sure you put them there in the future. Also, we'll finally lift the curtain and show you the "Wizard" that powers your device (Google) and teach you how to make changes from your computer!

M May 9                      1 Session              \$25  
6:30-8:30 pm              SHMS, Apple Valley  
**AETCW609**

### Session 9-My things... They're Everywhere!

\*Bring Your Laptop & Mobile Device Charger / Data Cable. In this session we will pick up where we left off and continue to show you how to sync your computer and your mobile device! This time we are going to focus on all of your documents, your photos and videos, and your music!

M May 16                      1 Session              \$25  
6:30-8:30 pm              SHMS, Apple Valley  
**AETCW610**


### iPad-Top Ten Tips

*Mike & Chris Pahl*

Do you want to enhance the way you use your iPad? After teaching hundreds of iPad classes, we have hand picked our favorites for this session. Join this class to learn how to define words quickly, make articles easier to read online, increase your typing speed, and much more! Bring iPad or iPad mini to class.

W Feb 17                      1 Session              \$10  
6-7 pm                      FRMS, Apple Valley  
**AETCW301**

### iPhone-Top Ten Tips

*Mike & Chris Pahl*

Do you want to enhance the way you use your iPhone? After teaching hundreds of people how to use their iPhone, we have hand picked our favorites for this session. Join this class to learn how to block unwanted callers, share your current location with others, increase battery life, and much more! Bring Apple iPhone to class.

W Feb 24                      1 Session              \$10  
6-7 pm                      FRMS, Apple Valley  
**AETCW302**

### Student Performance of *Cinderella*

Fri & Sat      Feb 26 & 27      7 pm  
Sat              Feb 27                      1 pm

Robert Boeckman Middle School Auditorium  
800 Denmark Ave, Farmington

*Tickets available  
at the door!*

# Money & Work

13

## Proficiency and Preparation for Steam and Hot Water Heating Boiler License Testing

Prepare to be a more informed boiler operator and gain knowledge of boilers, codes and practices, in preparation for the State of Minnesota boiler operator's exams, resulting in possible career advancement. Course focus is on low PSI steam and hot water heating boilers. Three 50+ question sample tests and corrected copy are offered. Handouts relating to the governing jurisdictional codes, applicable and currently enforced in Minnesota, are explained in an easy format. State exam applications and affidavit forms provided; morning refreshments and lunch provided. Optional textbook recommended: Low Pressure Boilers, third edition, by Frederick M. Steingress and Daryl R. Walker. Sorry, no discounts apply.

Sa Feb 27      1 Session      \$99  
8:30 am-2:30 pm      SHMS, Apple Valley  
**AEWMF401**

## Financial Planning 101

*Jennifer Beyl-Lee and Josh Malwitz*

When you set goals, you are defining your dreams for the future. Sometimes your financial situation can seem overwhelming. Join us for more information on budgeting, being wise about your credit and debt, protecting your lifestyle, investing, saving for college and retirement, and more. Once you have identified and prioritized your financial goals, you can develop a clear-cut savings or investment strategy that can help turn your dreams into reality.

Th Mar 17      1 Session      Free  
6-7 pm      MVES-CE  
**AEWMW204**

## Simple Steps for Starting Your Business

*South Metro SCORE*

Contemplating starting your own business? Learn from experienced business professionals, both active and retired, who can provide individual assistance if desired. This 4 part series will cover a new topic each night.

- ♦ Start Up Basics helps you test a business idea and identify the key factors that influence startup success.
- ♦ Business Concepts will review your understanding of business concepts and gain step-by-step guidance in researching your idea, market and competition.
- ♦ Marketing Plan will cover marketing, communication methods, and tools to maximize customer reach. Understand pricing strategies, positioning, differences between features and benefits, and marketing strategies.
- ♦ Financial Projections and Funding Sources will review sales and prices, financial risks and rewards, true startup costs, ongoing operating expenses, setting benchmarks for tracking progress, and organization of all your financial information.

T Apr 5-26      4 Sessions      \$99  
6:30-8:30 pm      FRMS, Apple Valley  
**AEWMF301**

## Retire Wisely Workshop

*Jennifer Beyl-Lee and Josh Malwitz*

Nearing retirement age? Change your mindset from accumulation to distribution in retirement. You will learn about common events and issues that can effect your retirement strategy and items to consider before making decisions. Learn about the risks every retiree faces and how to minimize them.

Th Jan 21      1 Session      Free  
5:30-6:30 pm      MVES-CE  
**AEWMW301**

Th Feb 25      1 Session      Free  
5:30-6:30 pm      MVES-CE  
**AEWMW302**

Th Apr 21      1 Session      Free  
5:30-6:30 pm      MVES-CE  
**AEWMW303**

## Your Social Security Benefits

*Jennifer Beyl-Lee and Josh Malwitz*

When you take your Social Security benefits is a personal decision. There is no "one-size-fits-all" answer. No matter what situation you are in, you'll want to take time to make an informed, well-reasoned decision about when to begin receiving your Social Security Benefits

Th Jan 7      1 Session      Free  
5:30-6:30 pm      MVES-CE  
**AEWMW401**

Th Feb 4      1 Session      Free  
5:30-6:30 pm      MVES-CE  
**AEWMW402**

Th Apr 7      1 Session      Free  
5:30-6:30 pm      MVES-CE  
**AEWMW404**


NEW

## Banking for Tomorrow

*Lisa Franxman, Anchor Bank*

This three part series will cover basic banking information that all teens and young adults should be aware of. **Come and learn:**

### *Basic Banking Skills:*

How to balance your check book, review your monthly statement and fill out a deposit slip. This is the perfect class for anyone who is new to banking and needs to learn the basics.

### *What to Know About Fraud:*

Learn about Identity Theft, what it is and what precautions you can use to try to avoid it. There will also be discussion about pulling your credit report and the importance of having good credit.

### *Financial Independence:*

Our Financial Consultant will be available to help individuals learn to gain financial independence by starting off right with savings options, saving for college, saving for young families and also saving for your retirement.

**Attend one session, or all three and start building your financial future today!**

T Jan 12-26      3 Sessions      \$15 per family  
6:30-7:30 pm      MVES-CE  
AEWMW201

NEW

## Get Your Act Together!

*Gail Marek*

Just in time for tax season! Be more productive, gain confidence, reduce your stress, have more personal time by being better organized. Learn how to set up your office from floor plan to desktop to creating your files. Learn what papers to keep and what to throw. Create a filing system that works for you! This class will help someone with no office, home office, business office, and people with children, people downsizing, and anyone with a lot of paper clutter and things to do. Maintenance and regular upkeep of your new systems will be discussed, as well. \$12 material fee payable to instructor at class.

M Mar 14      1 Session      \$24  
6:30-8 pm      MVES-CE  
AEWMW601


River Valley Project Explore serves adults with disabilities. Project Explore provides customized educational, social and recreational opportunities and encourages inclusion in community activities. Participants enjoy a wide variety of classes and activities including:

- ◆ Arts and Crafts
- ◆ Cooking
- ◆ Life Skills
- ◆ Dances
- ◆ Sports
- ◆ Excursions and more!

Visit [www.district196.org/projectexplore](http://www.district196.org/projectexplore) or call (952) 431-8735 for registration or more information.


### Upcoming Events...

#### *Elvis's Birthday Party*

Wed, Jan 6  
Wings Credit Union

#### *Valentine Dance*

Fri, Feb 12  
Valley Middle School

#### *Winter Dance*

Fri, Jan 15  
Valley Middle School

#### *Winter Luau Picnic*

Fri, Feb 26  
Valley Middle School

## Affordable Senior & Workforce Rental Housing

### Twin Ponds Townhomes


Twin Ponds provides two- and three-bedroom affordable rental townhomes designed for working families with children. Townhome amenities include a private entrance, air conditioning and garage.


Dakota County  
Community Development  
Agency

### Vermillion River Crossing


Vermillion River Crossing provides one- and two-bedroom affordable rental apartments for adults age 55+. Building amenities include a community room with kitchen, underground heated parking garage, club room, exercise room and more!

For more information visit [www.dakotacda.org](http://www.dakotacda.org)  
or call 651-675-4400


16

ABE

Free Classes  
Clases gratis  
lớp học miễn phí

Learn English  
Aprender Inglés  
học tiếng Anh


## Adult Basic Education

All classes held at Community Education Center, Meadowview Elementary (MVES) 6100 195th Street West, Farmington.

ABE offers free classes for adults who are over the age of 17 and are not currently enrolled in school. All classes are free. All classes are taught in English.

## Free English Language Classes (ESL) for Adults

Clases gratuita de inglés para adultos

Lớp Học Anh Miễn Phí Dành Lớn

- ♦ Reading
- ♦ Writing
- ♦ Speaking
- ♦ Listening

<i>T,Th</i>	<i>Jan 4-Mar 24</i>	<i>9:15-11:45 am</i>	<i>MVES-CE Room 118</i>
<i>T,Th</i>	<i>Jan 4-Mar 24</i>	<i>5:45-8:15 pm</i>	<i>MVES-CE Room 118</i>
<i>No class Mar 1</i>			

## Skills Classes to get you ready for the GED, work, or college

<i>T</i>	<i>Jan 4-Mar 22</i>	<i>5:45-8:15 pm</i>	<i>MVES-CE Room 118</i>
<i>No class Mar 1</i>			

*Lab time for registered students*

<i>Th</i>	<i>Jan 6-Mar 24</i>	<i>5:45-8:15 pm</i>	<i>MVES-CE Room 118</i>
-----------	---------------------	---------------------	-------------------------

For more information you can call (651) 460-3200 or check out

[www.DakotaPrairieABE.com](http://www.DakotaPrairieABE.com).

Class Registration: New students register at class time during the first two weeks of the session. You will complete registration paperwork and a short assessment at registration. This will take 90 minutes.


**Dakota Prairie**  
Adult Basic Education


# Community Events

17

*Visit with the Businesses,  
Organizations and People  
that make Farmington a great place to  
live, work and play!*


**Saturday, January 30, 2016**

**9 am – Noon**

**Farmington High School**

20655 Flagstaff Avenue


**FREE ADMISSION**

Sponsored by:

Farmington Community Education,  
City of Farmington, Farmington Business  
Association and the Farmington Independent

## New to Farmington?

Community Education activities  
are a great way to meet new friends!

Community Ed classes are  
fun and informative.

Many of our instructors are  
from the community and have  
lots of information to share.

***Come try us out!***

Questions? Call 651-460-3200.


## Earth & Arbor Day Celebration 2016

- Science & Art Activities
- Animals
- Educational Exhibits
- And MORE!


**Saturday, April 30, 2016**

**10:30 a.m. to 12:30 p.m.**

Rambling River Center, 325 Oak Street


## Recycle Your Crayons!

Bring your old, broken crayons so they can  
be recycled into new ones!

Please LEAVE THE WRAPPERS ON  
THE CRAYONS (they are easier to sort).


Community Education

**Farmington**

AREA PUBLIC SCHOOLS

The Earth & Arbor Day Celebration is a partnership between the City of Farmington and  
Farmington Area Community Education and is sponsored in part by the Dakota County Board of  
Commissioners and the MN Pollution Control Agency.

[www.farmingtonce.com](http://www.farmingtonce.com)

[www.ci.farmington.mn.us](http://www.ci.farmington.mn.us)

## Student Performance of *Cinderella*

Fri & Sat	Feb 26 & 27	7 pm
Sat	Feb 27	1 pm

Robert Boeckman Middle School Auditorium  
800 Denmark Ave, Farmington

*Tickets available  
at the door!*

18


**Do you have children  
under age 5?**

Visit [www.ecfefamily.com](http://www.ecfefamily.com) for Community  
Education activities just for you!

## Do we have everyone?

Have you registered your baby, toddler, or preschooler with the Farmington School District census?

**Having your child's name on the census  
will ensure:**

- Receiving all Early Childhood mailings
- Notification of Early Childhood Screening
- Registration information about Kindergarten
- Notification about Kindergarten Round-up

## You can help!

If you have moved to or within Farmington School District 192, changed your phone number, or had a new baby, you will need to update the census information.

**Farmington School District  
Census Office**

Call (651) 463-5052

**Tell a friend!**

**FamilyHealth Medical Clinic**

**NORTHFIELD HOSPITAL  
& CLINICS**

## A tradition of excellent care for women.


Nicole Dohm-Palmer, MD  
*New!*


Kaye Mickelson, MD  
*New!*


Dana Olson, MD


Deb Suppes, MD

- Pregnancy care and delivery
- Infertility evaluation and treatment
- Annual health exams
- Menopause treatment
- Urinary incontinence
- Surgery - minimally invasive

We welcome two new providers, who join the doctors you know and trust. We're proud to introduce Drs. Nicole Dohm-Palmer and Kaye Mickelson, who join the practice of Drs. Dana Olson and Deb Suppes.

Appointments available for a full range of OB/GYN services in Northfield, Lakeville, and Farmington.

To make an appointment,  
call **651-460-2300**.

CONNECT WITH US  


**Sophisticated Care.  
Neighborhood Convenience.**

**651-460-2300**

[www.FamilyHealthClinics.org/Farmington](http://www.FamilyHealthClinics.org/Farmington)  
4645 Knutsen Drive, Farmington

Paid Advertisement


# Speaking of Kids

Seminars that empower parents, educators, and caregivers

**Do you have kids? Work with kids? Care for kids? Speaking of Kids is for you! Come and enjoy seminars that empower parents, educators and caregivers by providing information and ideas to enhance your relationship with children and help them succeed.**

**Monday, Feb 29 7-8:30 pm**

**Nutrition/Body Image/Healthy Eating in a Hurry**

**– Panel Discussion**

Lakeville North High School Auditorium, 19600 Ipava Ave., Lakeville

Are you concerned about your child's nutrition? Learn tips to prepare and eat healthy meals in a hurry for busy families. With all the emphasis on eating and diets in our society body image can also be an issue with youth. Learn what you can do to help your child develop a healthy body image, no matter what their shape.

**Monday, April 11 7-8:30 pm**

**Emotions! Helping Children Name, Share & Cope with Them**

**– Sarah Leitschuh**

Meadowview Elementary School Cafetorium, 6100 195th St W, Farmington

Parents, educators, and caregivers will acquire information and tools to help their children identify and communicate about their emotions. Identify coping strategies that they can help children use to cope with their emotions. Take home tangible strategies that can be implemented right away.

**Register online or phone**

**\$4 per seminar,  
or \$5 at the door**

**Registration includes CEU's**

**Free childcare (ages 2-8)  
Registration REQUIRED**

**[www.speakingofkids.info](http://www.speakingofkids.info)**

## SAVE THE DATES!

Sponsored by ISD 192 and 194 School Districts, Community Education and Early Childhood Family Education Programs. For more information or scholarships call: Judy Johnson 952-232-3681 or Barb Pierce 651-460-3203.


# Music Academy

Whether you are a new musician just starting out or an experienced musician looking for improvement, the Farmington Music Academy has a place for you! Individual lessons are arranged after the online registration form is submitted. You will be placed on a waiting list and notified when lesson slots are assigned.


## Guitar

*Mike Welsh*

*Grades 3-12*

Private guitar lessons available for students, beginners, intermediate and advanced skill levels. \$5 material fee payable to the instructor.

T 8 private 30 minute lessons \$176  
MVES  
YW15-GT

Th 8 private 30 minute lessons \$176  
MVES  
YW15-GTH

## Violin

*Ann Bur*

*Grades K-Adult*

Learn to play or continue to develop your skills. Beginners take the first steps in learning posture, position, good practice habits, and lots of fun songs.

T 12 private 30 minute lessons \$276  
MVES  
YF15-VIOLT

W 12 private 30 minute lessons \$276  
MVES  
YF15-VIOLW

## Brass Instruments

*Greg Lewis*

*Grades 6-12*

Improve your brass skills by learning more about the physical, technical, and creative aspects of your instrument. Lessons are tailored to each student's individual needs. Lessons available for: coronet, trombone, euphonium, and tuba.

12 private 30 minute lessons \$355  
FHS  
YF15-BRASS

## Percussion Lessons

*Krissy Bergmark*

*Grades 6-12*

Students taking percussion lessons may choose from technical and musicianship studies on a variety of instruments, including snare drum, mallets, tympani, marching percussion, Afro-cuban percussison, African percussion, and Indian percussion. Lessons are largely directed by the student's preferences of studies.

W 12 private 30 minute lessons \$324  
FHS  
YF15-PERC-12

## Piano

*Grades K-12*

Private 30 minute piano lessons for beginners or intermediate students, scheduled after school hours. Students will learn techniques of playing the piano and reading music.

*Gretchen Porisch*

MVES M  
ARES T  
FES Th

*Linda Rich*

NTES M/T/W

*Cathleen Gempeler*

RVES W

*Tresa Washburn*

MVES Th

**Call for availability and rates.**

Fees do not include piano lesson books. Instructors will provide information about purchasing lesson books. Students must have access to a piano or keyboard for practice.


**Adult students are  
welcome to join our  
Music Academy too!**

# Academics

21

## ACT Prep Class

*Advantage Educational Programs*

*Grades 10-12*

The ACT Preparatory Courses are designed for those who wish to improve their test-taking skills and their overall scores on the college entrance exams. The course includes diagnostic testing, strategies for answering questions in all testing areas, instruction in time management, essay writing, and more.

Tuition for the 12-hour ACT course is \$140. Students may participate in both courses for the reduced price of \$230 and may repeat the courses in future offerings – *free of charge*.

Students can choose to attend classes at Farmington High School or at other area schools.

To enroll at Farmington High School, register on-line.

To enroll in an ACT course at another site, please call Advantage Prep directly at 612-222-5108 and mention you are a student from Farmington, MN.

Once you are registered, you will be contacted by E-mail or phone with your classroom assignment approximately 7-10 days before classes begin. You can also check the Advantage website: [www.AdvantagePrep.net](http://www.AdvantagePrep.net) or call **612-222-5108** for information and a complete list of prep class options.

Th Feb 11-Mar 3 4 Sessions \$140  
5:45-8:45 pm FHS  
**YW15-431**

W Apr 20-May 11 4 Sessions \$140  
5:45-8:45 pm FHS  
**YS15-523**

Th Aug 4-25 4 Sessions \$140  
9 am-12 pm FHS  
**SUM-610**

## Grandmasters of Chess

*Youth Enrichment League*

*Grades K-5*

New curriculum! New and returning students invited! Get prepped and primed for Chess Tournament Season. YEL Chess has proven excellence in dozens of schools. Our lessons are crafted by the best chess minds in Minnesota. The lessons progress from rudimentary concepts through higher-level theories. Our activity books are formatted to be accessible to beginners yet challenge intermediate and advanced students to apply deeper understanding of chess concepts. Develop the brain bending strategies of a brilliant and complex game!

Th Jan 14-Feb 25 6 Sessions \$76  
3:05-4:05 pm RVES  
**YW15-CHESSR**  
No class Jan 21

Th Mar 17-May 5 6 Sessions \$76  
3:05-4:05 pm RVES  
**YS15-CHESSR**  
No class Mar 24 & 31

## Grandparent Chess for Success!

*Mad Science*

*Grades 1-6 with an adult*

Give a gift that lasts a lifetime. Whether you're a chess master or a beginner, let Schoolhouse Chess help ignite your grandchild's love of the game. Play chess with your grandchild while a Schoolhouse Chess instructor teaches the basics of chess in a fun, kid-appropriate way. Your grandchild will take home a travel chess set and a comic book style manual. The two of you will keep playing long after the class is over.

Sa Feb 20-Mar 12 4 Sessions \$87  
10-11:30 am RBMS  
**YW15-CHESS**


## Swing into Spanish! – Before School Class!

*Futura Adventures*

*Grades K-5*

What better way to ignite FUN in the Spanish classroom than with the two topics-playing and camping! In our ¡Vamos a Jugar! and ¡Vamos a Acampar! classes, students will explore sports, games, hobbies and the great outdoors. Using builder phrases, we will get the students speaking small sentences and phrases in class right from day one. Whether on the field, at the lake, or at the playground, your child will be able to use his or her new Spanish skills!

W Feb 3-Mar 23 8 Sessions \$131  
8:05-9:05 am ARES  
**YW15-SPAN2**

## Cookies & Canvas!

### Watch Me Draw

Grades 1-6

Cookies and Canvas is a party with paint and you're invited! Bring a friend or make a new one as we create and paint with acrylics on real canvas board. Never painted? Not a problem! There is no experience necessary, as we'll guide you step-by-step in the creation of your own masterpiece! All it takes is a fun approach and a little enthusiasm and you'll take home a beautiful piece of art. Join us for a sweet treat of cookies and paint in a relaxed and non-competitive environment. You will be amazed at what you can create!

M Dec 14	1 Session	\$25
3:05-4:50 pm	RVES	
<b>YF15-CCR</b>		

T Dec 15	1 Session	\$25
3:45-5:30 pm	ARES	
<b>YF15-CCA</b>		

M Dec 21	1 Session	\$25
3:35-5:20 pm	FES	
<b>YF15-CCF</b>		

## Candy Crafts

### Kidcreate Studio

Grades K-3

The holidays are a magical and candy filled time. Come and join us as we create art out of candy and other sweet art supplies! The art materials of choice will be frosting, gummy bears, gumdrops, marshmallows, and other candy treats along with clay and paint. We will create a candy kaleidoscope, a winter wonderland scene, a jumbo piece of candy, and more in this extremely yummy class.

*Please pack a nut free snack and drink for your child.*

M, T	2 Sessions	\$67
Dec 28-29	MVES-CE	
9 am-12 pm		
<b>YF15-CANDY</b>		

## "Artic" Art Lab

### Watch Me Draw

Grades K-5

It may be cold outside, but it's heating up in the art lab! You'll draw, paint, and sculpt, completing your own personalized masterpiece from start to finish each week! We'll sculpt a cozy igloo and polar bear out of clay, use oil pastels and watercolors to make our own Aurora Borealis, design a speedy toboggan, and create other super cool projects! Our classes provide a progressive art-enriched experience designed to build solid skills and artistic confidence in each child.

M Jan 25-Feb 29	5 Sessions	\$61
3:05-4:05 pm	RVES	
<b>YW15-AALR</b>		
No class Jan 21		

T Jan 26-Feb 23	5 Sessions	\$61
3:35-4:35 pm	FES	
<b>YW15-AALF</b>		

W Jan 27-Feb 24	5 Sessions	\$61
3:05-4:05 pm	NTES	
<b>YW15-AALN</b>		

Th Jan 28-Feb 25	5 Sessions	\$61
3:35-4:35 pm	MVES-CE	
<b>YW15-AALM</b>		

## Art Extravaganza

### Abrakadoodle


Grades K-5

It may be cold outside but once you step into this class, you will forget about winter as all the warm colors heat things up. Some of the projects in this Art Extravaganza include Clay Valentine Hearts, Fold Art on Canvas Board inspired by Grandma Moses, and watercolor Cheetahs. We'll even learn how to make a zendoodle. Explore sculpting, painting, drawing, and working with chalk pastels in this fun winter class.

*Abrakadoodle is the leader in children's art education teaching art classes to over 1 million students throughout the world!*

M Feb 1-29	4 Sessions	\$56
3:40-4:40 pm	MVES-CE	
<b>YW15-AEM</b>		
No class Feb 15		

T Feb 2-23	4 Sessions	\$56
3:05-4:05 pm	NTES	
<b>YW15-AEN</b>		


## Spring Art Studio

### Watch Me Draw

Grades K-5

Let loose, get messy, and have a blast creating spring themed projects with drawing, clay, and acrylics! Sculpt and paint your own "bugs and critters" masterpiece using clay and acrylics on canvas, draw a rain forest monkey, and design a hot air balloon scene. Use pastels, paints, glitter, and jewels as we explore art through several mediums. Create a work of art from start to finish each week and have a blast making the coolest art around.... YOURS!

M Mar 7-Apr 11 5 Sessions \$61  
3:05-4:05 pm RVES  
**YS15-SASR**  
No class Mar 28

T Mar 8-Apr 12 5 Sessions \$61  
3:05-4:05 pm NTES  
**YS15-SASN**  
No class Mar 29

W Mar 9-Apr 13 5 Sessions \$61  
3:35-4:35 pm FES  
**YS15-SASF**  
No class Mar 30

Th Mar 10-Apr 14 5 Sessions \$61  
3:45-4:45 pm ARES  
**YS15-SASA**  
No class Mar 31

## How to Draw Olaf (from Frozen!)

### Kidcreate Studio

Grades K-5

Have you ever wished you were better at drawing cartoons? During this class, we'll teach you a step-by-step technique that will help you draw Olaf from the Disney movie *Frozen*! You will be impressed with how great your drawing turns out!

*Please pack a nut free snack and beverage for your child.*

M Mar 28 1 Session \$34  
1-4 pm MVES-CE  
**YW15-OLAF**

## LEGO Minecraft Art Class

### Kidcreate Studio

5-12 years

LEGO and Minecraft; what an amazing combination! In this class, kids will create multiple projects inspired by Creepers, the popular Minecraft characters. We will use air-dry clay, paint, and LEGO bricks to create these explosive masterpieces.

*Please pack a nut free snack and drink for your child.*

M Mar 28 1 Session \$34  
9 am-12 pm MVES-CE  
**YW15-LMC**

## Popcorn & Paint!

### Watch Me Draw

Grades 1-5

Popcorn & Paint is a party with paint and you're invited! Bring a friend or make a new one as we create and paint with acrylics on real canvas boards. Never painted? Not a problem! There is no experience necessary, as we'll guide you step-by-step in the creation of your own masterpiece! All it takes is a fun approach and a little enthusiasm and you'll take home a beautiful piece of art! Join us for Popcorn and Painting in a relaxed and non-competitive environment. You will be amazed at your very own work of ART!

M Apr 18-25 2 Sessions \$25  
3:05-4:20 pm NTES  
**YS15-PPN**

T Apr 19-26 2 Sessions \$25  
3:35-4:50 pm FES  
**YS15-PPF**

W Apr 20-27 2 Sessions \$25  
3:05-4:20 pm RVES  
**YS15-PPR**

Th Apr 21-28 2 Sessions \$25  
3:45-5:00 pm ARES  
**YS15-PPA**


## Cookies & Clay!

### Watch Me Draw

Grades 1-5

Cookies & Clay is a party with clay, and you're invited! Bring a friend or make a new one as we create 2 and 3 dimensional projects with clay! There is no experience necessary, as we'll guide you step-by-step in the creation of your own masterpiece! All it takes is a fun approach and a little enthusiasm and you'll take home a beautiful piece of art! Join us for Cookies and Clay in a relaxed and non-competitive environment. You will be amazed at your very own work of ART! Messy to make but fun to create!

M May 2-9 2 Sessions \$25  
3:05-4:20 pm RVES  
**YS15-CCR**

T May 3-10 2 Sessions \$25  
3:35-4:50 pm MVES-CE  
**YS15-CCM**

W May 4-11 2 Sessions \$25  
3:35-4:50 pm FES  
**YS15-CCF**

Th May 5-12 2 Sessions \$25  
3:45-5:00 pm ARES  
**YS15-CCA**

## Hello Cupcake! – Spring Edition

Renee Reinardy

Grades 1-6

Cupcakes that are too cute to eat? That's what we'll make in this spring time inspired cupcake decorating class. Each child will leave with six delicious custom decorated cupcakes in a cupcake carrier. All supplies are provided. Please supply instructor with any allergy restrictions. Have children wear clothes that can get colored frosting on them!

T Mar 29 1 Session \$28  
10-11:30 am MVES-CE  
**YS15-CUPM**  
Non-School Day!

T Mar 8 1 Session \$28  
3:05-4:35 pm RVES  
**YW15-CUPR**

F Apr 8 1 Session \$28  
3:05-4:35 pm NTES  
**YS15-CUPN**

## Color-A-Doodle: Framed Monogram Letters

Renee Reinardy

Grades 1-5

Using colored pencils, crayons, markers, and glitter, participants will create an 11x17 inch colored doodle in the letter of their choice! Students will be shown the basic principals of shading, coloring, blending, and adding depth to their creation. When the coloring is complete, we will frame the monograms and they will be ready to hang! This project makes fun, custom wall art for your room! Please specify which letter of the alphabet you would like to create at time of registration.

Th Jan 29 1 Session \$25  
10-11:30 am MVES-CE  
**YW15-FML**

## Bird House Decorating

Renee Reinardy

Grades 1-5

Let's bring spring inside and decorate some cute indoor bird houses. Participants will decorate three miniature bird houses. Accessories will be available to adorn your house including paint, gems, buttons, sea shells, glitter, pretty papers, washi tape, ribbon, and fabric. Design ideas will also be available so you are sure to leave with bird houses ready to decorate your room! Make them all for yourself or to give as thoughtful, homemade gifts! Dress for the mess and prepare to have fun!

Th Mar 31 1 Session \$23  
10-11 am MVES-CE  
**YS15-BIRD**

# Drama

## Cinderella-The Play's the Thing Production

*The Play's the Thing Production*

Ages 6-14

Cinderella (by Kaye Umansky) wants to go to the ball, but can't because her truly ugly sisters, Ravioli and Semolina, won't allow it. It's the story of *Cinderella* with some very funny characters and splendidly silly and sing-able songs. Despite the outrageous behavior of the truly ugly sisters, Ravioli and Semolina, the Fairy Godmother makes absolutely sure that Cinderella goes to the Ball...

Be a part of a theatrical production! All who sign up are in the show. Auditions are on the first day!

Open for 34 kids.

Entire show is double cast.

### Auditions

Sat Jan 9 1-4 pm Farmington High School

### Rehearsals

Sat Jan 9- Feb 20 1-4 pm Farmington High School

### Tech Week

M-Th Feb 22-25 6-8:30 pm

### Performances

**Fri Feb 26** 7 pm RBMS Auditorium

**Sat Feb 27** 1 pm RBMS Auditorium

**Sat Feb 27** 7 pm RBMS Auditorium

**YW15-CIND** \$140


# Health & Safety

25

## Babysitter Training

*Lynette Endres*

**Ages 11 - 15**

*(Students MUST be 11 years or older by date of class)*

Babysitter Training is fun and fast-paced with hands-on activities, exciting video, role-plays and lively discussions. You'll learn to be the best babysitter on the block. You'll also gain the confidence to make smart decisions and stay safe in any babysitting situation.

### **You'll learn how to:**

- ◆ Supervise children and infants.
- ◆ Perform basic child-care skills such as diapering and feeding.
- ◆ Choose safe, age-appropriate games and toys.
- ◆ Handle bedtime and discipline issues.
- ◆ Identify safety hazards and prevent injuries.
- ◆ Care for common injuries and emergencies such as choking, burns, cuts and bee stings.

***Students should bring a bag lunch.***

Sa Jan 23      1 Session      \$75  
9 am-3:30 pm      LDMS  
**YW15-BABY**

F Mar 11      1 Session      \$75  
9 am-3:30 pm      LDMS  
**YW15-BABY2**

## Safe On My Own

*Lynette Endres*

**Ages 8 - 11**

Children who spend time home alone either before or after school are a fast growing group. This course will help give youth the skills they need to feel more confident about taking care of themselves. Video and discussion points covered include getting home safely, answering the phone and door, and first aid pointers. Students MUST be age 8 or older by class date.

Sa Feb 20      1 Session      \$30  
9:30-11:30 am      LDMS  
**YW15-SOMO**

## Self Defense and Safety Awareness

*Young Americans School of Self-Defense*

**Ages 4 - 14**

Young Americans School of Self Defense teaches children a non-aggressive, interesting, and exciting self-defense/safety awareness program. New students earn a yellow belt at the conclusion of the session and ranking students earn higher belts.

Sa Feb 6-Apr 23      12 Sessions      \$84  
1-1:45 pm      LDMS  
**YW15-SELF**  
No class Mar 26


### Kung Fu - Wu Shu

*National Treasure Kung Fu Inc.*

*Directed by Al Lam*

*Ages 5 and up*

Learn the lifelong benefits of Kung Fu, the Chinese art of self-defense and fitness, from a Hong Kong champion.

Not just a punching, kicking, self-defense class, Kung Fu teaches awareness of self and surroundings and improves self-esteem and confidence. Join a FUN, full participation class that focuses on helping students develop leadership, discipline, concentration, and coordination skills for a healthy mind and body. Improve your coordination, strength, flexibility and endurance.

**Parents:** Don't sit at the sideline! Register and participate with your child in class.

This is a skill building progressive training program for beginners through Black Belt.

**PLEASE NOTE:** Optional uniform and certification from White to Black Belt are available for an additional cost payable to the instructor.

### Fencing

*MN Sword Play*

*Ages 6 and up*

Learn real fencing skills while having fun in this special class! Our classes are performed in a non-threatening environment with an emphasis on skill building, concentration, self-discipline, and fun. We provide everything needed to fence (mask, jacket, glove, and weapon.) Come dressed comfortably, including long sweat pants and running shoes.

Th Feb 4-Apr 7 6 Sessions \$72  
6-7 pm ARES  
**YW15-FENC2**  
No class Feb 11 & 25, Mar 3 & 31

Th Apr 14-May 19 6 Sessions \$72  
6-7 pm ARES  
**YS15-FENC2**

7 Sessions

**YW15-1E**

**YW15-1F**

**YW15-1G**

7 Sessions

**YW15-1A**

**YW15-1B**

**YW15-1C**

7 Sessions

**YS15-1E**

**YS15-1F**

**YS15-1G**

7 Sessions

**YS15-1A**

**YS15-1B**

**YS15-1C**

**Mondays**

Beginners

White-Yellow Belt

Orange-Black Belt

**Thursdays**

Beginners

White-Yellow Belt

Orange-Black Belt

**Mondays**

Beginners

White-Yellow Belt

Orange-Black Belt

**Thursdays**

Beginners

White-Yellow Belt

Orange-Black Belt

LDMS

6:15-7 pm

6:15-7 pm

7-7:45 pm

LDMS

6:15-7 pm

6:15-7 pm

7-7:45 pm

LDMS

6:15-7 pm

6:15-7 pm

7-7:45 pm

LDMS

6:15-7 pm

6:15-7 pm

7-7:45 pm

Jan 25-Mar 14  
No class Feb 15

\$79

\$79

\$79

Jan 28-Mar 10

\$79

\$79

\$79

Apr 11-May 23

\$79

\$79

\$79

Apr 14-May 26

\$79

\$79

\$79

## Soccer - Boys & Girls Youth Soccer Skills Clinic

*Director: Tracie Randall, FHS Girls Varsity Head Coach*

*Boys and Girls Ages 5-13*

The Farmington Soccer Camp is being operated as a joint venture by the Farmington High School Soccer Program and Farmington Community Education. The focus of the camp will be on skill building and team play with a lot of fun throughout. The campers will be instructed by the coaching staff of the Farmington High School Soccer program as well as by members of the varsity team.

**Registration deadline:** T, May 24 at Noon

**PLEASE NOTE:** Players need to bring their own water bottles and wear appropriate soccer gear, shin guards and shoes with non-metal cleats or tennis shoes.

M-F	June 13-17	5 Sessions	\$80 first child \$70 second sibling, \$60 additional siblings
9-11am	FHS		

**SUM-SOCA**

## Soccer - Boys & Girls Tactical and Technical Training Clinic

*Director: Tracie Randall, FHS Girls Varsity Head Coach*

*Boys and Girls Ages 14-17*

The Farmington Soccer Camp is being operated as a joint venture by the Farmington High School Soccer Program and Farmington Community Education. The focus of the camp will be on skill building and team play with a lot of fun throughout. The campers will be instructed by the coaching staff of the Farmington High School Soccer program as well as by members of the varsity team.

**Registration deadline:** T, May 24 at Noon

**PLEASE NOTE:** Players need to bring their own water bottles and wear appropriate soccer gear, shin guards and shoes with non-metal cleats or tennis shoes.

M-F	June 20-24	5 Sessions	\$80 first child \$70 first sibling, \$60 additional siblings
9-11:30 am	FHS		

**SUM-SOCB**


### Minecraft Digital Animation

*Tech Academy by  
Computer Explorers*

*Grades 1-5*

New backdrops and characters! Minecraft is the game phenomenon focused on creativity and building, allowing players to build environments out of textured cubes in a virtual 3D world. In our camp, students working in pairs will be introduced to Minecraft in real life with our customized Legos. In addition, students will film a stop motion movie using Minecraft-inspired Lego creations. The focus will be on creating Minecraft-inspired Lego worlds and filming. Students will take home an animated movie to show off their creations.

Sa Jan 9-16	2 Sessions	\$75
9 am-12 pm	NTES	
<b>YW15-MDAN</b>		


### NASA Academy of Future Space Explorers

*Mad Science*

*Grades 1-5*

Experience the sensational world as you explore the earth, moon, Mars and beyond! Mad Science brings you the excitement and wonder of space in this program featuring student activities from the NASA Academy of Future Space Explorers program. This adventure takes children on a voyage of planetary discovery. With unique hands-on activities, amazing demonstrations and fun educational take-homes, this is an experience that is truly out of this world!

T Jan 12-Feb 2	4 Sessions	\$64
3:05-4:05 pm	RVES	
<b>YW15-NASAR</b>		
W Jan 13-Feb 3	4 Sessions	\$64
3:35-4:35 pm	FES	
<b>YW15-NASAF</b>		
Th Jan 14-Feb 11	4 Sessions	\$64
3:35-4:35 pm	ARES	
<b>YW15-NASAA</b>		
No class Jan 21		

### Extreme Legos: Catapults & Dragons

*Youth Enrichment League*

*Grades K-3*

New and returning students invited. Build a snapping dragon, a cow control and design your own marshmallow catapult. In each class, students build a different LEGO project and use that project to investigate basic engineering concepts. For instance, the following lever components: fulcrum, load, effort and different classes of levers. Sign up today. Levers forever! LEGO projects will stay in the classroom.

Th Jan 14-Feb 25	6 Sessions	\$70
3:05-4:05 pm	NTES	
<b>YW15-CATN</b>		
No class Jan 21		

T Jan 19-Feb 23	6 Sessions	\$70
3:05-4:05 pm	RVES	
<b>YW15-CATR</b>		

W Jan 20-Mar 9	6 Sessions	\$70
3:45-4:45 pm	ARES	
<b>YW15-CATA</b>		
No class Feb 24, Mar 2		

### Intro to Coding with Super Heroes

*Tech Academy by Computer Explorers*

*Grades 1-3*

Create your own video game! Students can create their own platform video games in this cool class! Choose your storyline with popular super heroes as your stars; add challenges and levels of difficulty, and then share them by email or post on the web to challenge family and friends! Students practice math, logic, and programming and then put their video game talents to work! Games will be animated in flash format, viewable in most internet browsers. Bring a jump drive to the last day of class or email files to parents.

Sa Feb 20-27	2 Sessions	\$75
9 am-12 pm	NTES	
<b>YW15-SUPERN</b>		


## Engineering: Crazy Action Contraptions

*Tech Academy by  
Computer Explorers*

*Grades 1-4*

Unleash your imagination as you journey through the wide-ranging world of LEGO building. Students will work in pairs, to build models and discuss the engineering science behind each. This fun, hands-on class shows students how engineering can be fun and silly, yet still educational. Students will be challenged to improve the model and customize their creations.

Sa Mar 5                      1 Session                      \$38  
9 am-12 pm                      NTES  
**YW15-ENGN**

## Extreme Legos: Clowns & Cranes

*Youth Enrichment League*

*Grades K-3*

New and returning students are welcome. Build a clown face and use pulleys to rotate his facial expressions from happy, to sad, to knocked out. Build a crane and use it to hoist other LEGO projects. Students build multiple LEGO projects and use those projects to investigate basic pulley concepts, including direction of rotation, increased speed, a fixed pulley, movable pulley systems, and compound pulleys. We may even try to build the world's longest conveyor belt made of LEGOs at the last class! How cool is that?

T Mar 15-Apr 26    6 Sessions                      \$70  
3:05-4:05 pm                      RVES  
**YW15-CLOR**  
No class Mar 29

W Mar 16-Apr 27    6 Sessions                      \$70  
3:45-4:45 pm                      ARES  
**YW15-CLOA**  
No class Mar 30

Th Mar 17-Apr 28    6 Sessions                      \$70  
3:05-4:05 pm                      NTES  
**YW15-CLON**  
No class Mar 31

## Science Comes Alive!

*Mad Science*


*Grades 1-5*

Wonder at the marvels of natural science as you explore how animals adapt to their environments, how bugs defend themselves, and how life can survive at the bottom of the sea. See the secrets of science's impact on the brain in magic tricks and art. Explore chemistry as you figure out the difference between solutions and suspensions and experience the power of chemical reactions.

M Apr 4-25                      4 Sessions                      \$64  
3:35-4:35 pm                      MVES-CE  
**YS15-SCAMVES**

T Apr 5-26                      4 Sessions                      \$64  
3:05-4:05 pm                      RVES  
**YS15-SCAR**

W Apr 6-27                      4 Sessions                      \$64  
3:05-4:05 pm                      NTES  
**YS15-SCAN**


**Help your child be ready for the future!**

*Our STEM  
(Science, Technology, Engineering, and Mathematics)  
classes spark interest and increase  
understanding of these topics.*

# Winter Session

Jan 4-Mar 10

Register Early—Classes fill up quickly.

Farmington Twist-N-Tumble Gymnastics


## Beginner 1

*Ages 4 and up*

Beginner 1 is for boys and girls who have no gymnastics experience and are just starting their gymnastics journey. This class will focus on body positions, strength and coordination, and fundamental skills needed for gymnastics. \$140/10 weeks.

## Beginner 2

*Ages 4 and up*

Beginner 2 is for boys and girls who have passed Beginner 1 and are ready to begin refining basic beginner skills and build up more strength and confidence on full-sized equipment. \$140/10 weeks.

## Advanced Beginners

This class is for gymnasts who have tested out of the Beginner 2 class or have been evaluated at this level. Gymnasts will learn more difficult basic skills on the vault, bars, beam and floor as well as continue to gain strength and confidence on full sized equipment. \$140/10 weeks

## Intermediate 1

This class is for gymnasts who have tested out of the Advanced Beginner class or have been evaluated at this level. Gymnasts will work on perfecting skills they have developed while also learning new, more difficult skills. At this level, gymnasts will spend more time on conditioning and strengthening their bodies for more difficult skills. \$150/10 weeks.

## Intermediate 2

This class is for gymnasts who have tested out of the Advanced Beginner class and have higher level Intermediate skills. Gymnasts will work on perfecting skills they have developed while also learning new, more difficult skills. At this level, gymnasts will spend more time on conditioning and strengthening their bodies for more difficult skills. \$150/10 weeks.

## Beginner 1

M	7-8 pm	YW15G-B1M
W	5:30-6:30 pm	YW15G-B1W
Th	7:30-8:30 pm	YW15G-B1R

## Beginner 2

M	7-8 pm	YW15G-B2M
W	5:30-6:30 pm	YW15G-B2W
Th	7:30-8:30 pm	YW15G-B2R

## Advanced Beginners

M	6:45-7:45 pm	YW15G-ABM
Th	7:30-8:30 pm	YW15G-ABR

## Intermediate 1

M	8-9 pm	YW15G-I1M
Th	6:30-7:30 pm	YW15G-I1R

## Intermediate 2

M	6-7 pm	YW15G-I2M
W	5:30-6:30 pm	YW15G-I2W

## Open Gym

Sat 10-11 am

\$5 at the door, or  
\$42 for a 10 session punch card  
-\$50 value!

*Check schedule online for updates!*

IT'S A  
GYMNASTICS THING  
#98

*You understand that  
gymnastics is a lifestyle,  
not merely a sport.*

Watch for our Spring session  
Mar 14-May 27

Information available online Feb 8  
Registration will start Feb 29th


## TIPS FROM YOUR COACH

Andrea Stowe, TNT Director

### MOTIVATION : noun—

1. The act or an instance of motivating, or providing with a reason to act in a certain way.
2. The state or condition of being motivated or having a strong reason to act or accomplish something.
3. Something that motivates; inducement; incentive


## Toddler

### 2 & 3 year olds

Bring your toddler to the gym and work together on helping your child develop hand-eye coordination, balance, and gym discipline and safety. Each week we will focus on a different body position and beginning skills, including introduction of forward rolls, cartwheels, and handstands. This class is for toddlers who are not ready to take a class on their own; parents should be prepared to participate! \$130/10 weeks.

## Toddlers

M	6:45-7:30 pm	YW15G-TM
Tu	9:45-10:30 am	YW15G-TT
W	6:30-7:15 pm	YW15G-TW
Th	10:30-11:15 am	YW15G-TR1
	6:45-7:30 pm	YW15G-TR2


## TNT Movie Night!

Mark your calendars!  
Friday, December 11

**FIRST ANNUAL**

### Twist N Tumble Movie Night!!

Join FHS gymnasts, coaches and friends  
in different activities, stations and snacks.  
*Chill out with your friends and watch a movie!*

7-8:30 pm

TNT Gym, 510 Walnut St, Farmington

Ages 5 and under must attend with parent participation.

\$20 first child, \$15 additional children


## Preschool

### 3 & 4 year olds

Preschoolers will learn basic gymnastics skills in a structured manner. This class is for students who are able to follow directions without parents.

The class uses gymnastics and fundamental body movements as a platform to build and strengthen confidence, positive self-image and problem solving skills in a safe environment. Each week will focus on a different body position and beginning skills including introduction of forward rolls, cartwheels and handstands. \$130/10 weeks.

## Preschool

M	6:45-7:30 pm	YW15G-PM
Tu	10:30-11:15 am	YW15G-PT
W	6:30-7:15 pm	YW15G-PW
Th	9:45-10:30 am	YW15G-PR1
	6:45-7:30 pm	YW15G-PR2


## Cheerleading - Tumbling Class

### Competition Cheer Coaches

#### Ages 4-Grade 12

Are you a cheerleader just getting started, an experienced cheerleader who wants to improve your tumbling skills or do you just want to learn how to tumble? Our tumbling class will teach age and level appropriate tumbling skills from forward rolls to fulls. No experience is needed. You do not need to be a current member of a competition cheer team to enroll in the class.

**Pee Wee Tumbling** - For young girls and boys with a strong emphasis on basic to intermediate tumbling skills.

**Elementary Tumbling** - For athletes in 2nd through 5th grades focusing on basic to intermediate cheer tumbling skills - including cartwheels, round offs and handsprings.

**Middle School/High School Tumbling** - For athletes in 6th through 12th grades focusing on basic to intermediate cheer tumbling skills - including cartwheels, round offs and handsprings.

**Advanced Tumbling** - For athletes in 2nd through 12th grades focusing on advanced cheer tumbling skills - including series skills, tucks, layouts and fulls. A back handspring, round off back handspring or coach referral is required.

## CheerStars & CheerPower

### Competition Cheer Coaches

#### Grades 2-12

**CheerStars** - Become a better and more well rounded cheerleader! This class, for 2nd through 5th graders, will work on all aspects of cheer, including technique in jumps, motions, and cheer as well as flexibility and conditioning in a fun atmosphere.

**CheerPower** - Become a better and more well rounded cheerleader! This class, for 5th through 12th graders, will combine drills for jumps, cheer, and stunts along with flexibility, body positions, strength, conditioning, and endurance training in a more intense atmosphere.

T Feb 23-Mar 22 4 Sessions \$44  
7-8 pm ISC

**YW15-STARS**  
No class Mar 1

T Apr 5-May 24 8 Sessions \$88  
7-8 pm ISC

**YS15-STARS**

T Feb 23-Mar 22 4 Sessions \$44  
7-8 pm ISC

**YW15-POWER**  
No class Mar 1

T Apr 5-May 24 8 Sessions \$88  
7-8 pm ISC

**YS15-POWER**

## Cheerleading Stunt School

### Competition Cheer Coaches

#### Grades 2-12

**Elementary Stunt School** - Athletes in 2nd through 5th grades will learn basic to advanced stunts and may have the opportunity to try different stunt positions. Skills and positions taught are dependent on class enrollment.

**Middle School/High School Stunt School** - Athletes in 5th through 12th grades will learn intermediate to elite stunts and may have the opportunity to try different stunt positions. Skills and positions taught are dependent on class enrollment.

T Feb 23-Mar 22 4 Sessions \$54  
6-7 pm ISC

**YW15-CESS** - Elementary  
No class Mar 1

T Apr 5-May 24 8 Sessions \$108  
6-7 pm ISC

**YS15-CESS** - Elementary

T Feb 23-Mar 22 4 Sessions \$54  
6-7 pm ISC

**YW15-CMHSS** - Middle/High School  
No class Mar 1

T Apr 5-May 24 8 Sessions \$108  
6-7 pm ISC

**YS15-CMHSS** - Middle/High School

M Feb 22-Mar 21 5 Sessions \$40  
6-7 pm ISC

**YW15-CPT-Pee Wee**

M Feb 22-Mar 21 5 Sessions \$68  
6-7 pm ISC

**YW15-CET-Elementary**

M Feb 22-Mar 21 5 Sessions \$68  
7-8 pm ISC

**YW15-CMH-Middle School/High School**

M Feb 22-Mar 21 5 Sessions \$68  
8-9 pm ISC

**YW15-CAT-Advanced Tumbling**

M Apr 4-May 23 8 Sessions \$64  
6-7 pm ISC

**YS15-CPT-Pee Wee**

M Apr 4-May 23 8 Sessions \$108  
6-7 pm ISC

**YS15-CET-Elementary**

M Apr 4-May 23 8 Sessions \$108  
7-8 pm ISC

**YS15-CMH-Middle School/High School**

M Apr 4-May 23 8 Sessions \$108  
8-9 pm ISC

**YS15-CAT-Advanced Tumbling**


Kid Connection is the before and after school child care program of District 192, staffed with trained professionals who have a combination of education and experience specific to school aged children. Kid Connection is located in all five district elementary schools. Care is available Monday thru Friday, from 6 am to 6 pm, as well as on many Non School Days. Our Kid Connection curriculum is designed to suit the needs of children in grades K-5. Opportunities for social skills development, recreation, and academic enrichment are part of our daily schedule.

Kid Connection has a variety of flexible scheduling options so families are able to select or create a schedule to meet their individual needs.

#### Hours and pricing

<b>Before school:</b>	<b>6 am-School Start Time</b>	<b>\$12-\$12.75/day</b>
<b>After School:</b>	<b>School Release Time-6 pm</b>	<b>\$12-\$12.75/day</b>
<b>Non School Days:</b>	<b>6 am-6 pm</b>	<b>\$39/day</b>
<b>Drop in Fees</b>		<b>regular rate plus \$2/day</b>
<b>Early Release Days</b>		<b>\$5 in addition to regular rate</b>

Care is available on most Non School Days. These days are not included in the regular tuition and may be selected as needed. (See Non School Days below.)

#### Activities

Students involved in Kid Connection will have the opportunity to participate in a variety of learning experiences each day. Science and math exploration, literacy and homework time, gym, and outside play are just some of the available activities. Activities in Kid Connection are choice based so that your child will have the opportunity to self select areas of interest while learning crucial responsibility and decision making skills. Kid Connection welcomes students of all abilities and will provide reasonable accommodations to help all students participate fully and successfully in our program.

#### Non School Days

Care on Non School Days is located at Meadowview and North Trail Elementary schools. Activities include field trips, cooking, sports, music, and arts. Breakfast and an afternoon snack, as well as any field trip, costs are included in the daily tuition.

Field trips may include movies, museums, waterparks, bowling, skating and parks as well as other unique opportunities. Space is limited, so register now!

#### Care is available on these Non School Days:

Jan 15, 29	Feb 12
Mar 11, 28-31	Apr 1, 22
Jun 8, 9, 10	

[www.FarmingtonKidConnection.com](http://www.FarmingtonKidConnection.com)


**Start planning for summer care now! Summer registration information available at the Farmington Community EXPO Jan 30.**

#### Why choose Kid Connection?

- ◆ Daily fee includes breakfast, snacks, activities, supplies, field trips and a t-shirt.
- ◆ Convenient locations at Meadowview and North Trail Elementary Schools
- ◆ Trained professional staff
- ◆ Flexible Scheduling

# Which Farmington Preschool Option fits your Family?


**Parent Aware**  
Highest possible  
4 Star Rated Program!


[www.Weetigers.com](http://www.Weetigers.com)


## Stepping Stones


[www.FarmingtonSteppingStones.com](http://www.FarmingtonSteppingStones.com)


**Parent Aware**  
Highest possible  
4 Star Rated Program!


[www.FarmingtonTimeForKids.com](http://www.FarmingtonTimeForKids.com)

## Wee Tigers

**Ages 3-5 years**

*Discovering the Fun in Learning*

Half day, Part week, September through May

The Wee Tigers Program offers each child a positive learning environment, and prepares the child for Kindergarten entrance. Learning is individualized through play, focusing on age appropriate core areas: critical thinking, personal and social development, phonemic awareness and letter recognition, reading and math concepts, science, art and discovery.

*Tuition is monthly September - May*

*Locations: Meadowview, Riverview, North Trail*

## Stepping Stones

**Ages 3-5 years**

*Providing the Foundation for Life Long Learning*

Full day, Full week, Year round

Stepping Stones provides the perfect stepping stone into Kindergarten!

We encourage children to progress at their own pace, according to individual needs and abilities. Play-based learning centers for math, science, dramatic play, music, and creative art provide opportunities to balance and stimulate both shared and independent learning experiences. This full day option is open 6 am – 6 pm. Children enrolled in Stepping Stones have the option to attend Wee Tigers one, two, three, four or five days per week (depending on the child's age) or Stepping Stones only.

*Tuition is weekly, 12 months*

*Locations: Meadowview, Riverview, North Trail*

## Time for Kids

**Ages 3-5 years**

*Where Every Day is an Adventure*

Half day, Part week, September through May for qualifying families

Time for Kids grants children and their parents two opportunities for learning. Time for Kids offers a two- day a week “children only” Early Childhood class. The children will participate in age appropriate preschool activities. Time for Kids is a collaboration with the Early Childhood Special Education program. These classes give typically developing children an opportunity to learn to play with their peers who have special needs. Family Events are scheduled several times throughout the school year. These events offer a time for parents and children to play together and a session for parents to get valuable information about their child. Parents are encouraged to attend all of the Family Events for each session. The Family Events are included in the class fees.

*Tuition is determined by a sliding fee scale. Families must qualify. Tuition is paid four times per school year.*

*Location: Instructional Services Center ISC*


## Children gain skills and experience in:

- ▶ **Phonemic awareness and letter recognition**
- ▶ **Awareness of print and early reading concepts**
- ▶ **Number recognition and early math concepts**
- ▶ **Cooperative Learning**
- ▶ **Critical thinking**
- ▶ **Science, dramatic play, art, music and discovery**

## Visit Us, See Us, Meet Us, Join Us!

### All Programs:

Wee Tigers,  
Stepping Stones,  
Time for Kids

### All Sites:

Meadowview,  
Riverview,  
North Trail,  
Instructional Services Center

**February 2, 2016** 4-6:30 pm  
Private tours may also be scheduled

*Class sizes are limited up to 20 children per class.  
All children must be 3 years old by the  
September start date of class and toilet trained.*

## What makes our Programs Supreme?

- ▶ **Curriculum** - Developmentally appropriate, our integrated curriculum helps children make connections between content areas, build on previous learning, and strengthen their understanding of concepts. For optimal learning, our curriculum offers both child-guided and adult-guided experiences.
- ▶ **The Environment** - Our classrooms are equipped with age appropriate materials and toys just the right size!
- ▶ **Preparation for Kindergarten entrance** - We provide an environment and curriculum alignment with the kindergarten standards, that allows for a smooth transition to the Elementary Schools.
- ▶ **Our Well-Trained Teachers and Staff** - Our highly educated and qualified teachers and staff are intentional in planning lessons and activities and selecting strategies that promote learning and support the growth of the whole child. They are enthusiastic and passionate about teaching young children and provide a loving and warm atmosphere for learning.
- ▶ **Multiple and Flexible options** - Our programming is scheduled with flexible options, with full or half days, 1-5 days per week, school-year, summer, or year-round choices.

**Secure your  
spot today!**

651-460-3200

**Registration Begins:  
February 1st, 2016**


## Swim Lessons at Dodge Middle School

Winter lessons, Saturdays, Jan 9-Mar 5 (no class Feb 13)

Register on-line at: [www.farmingtonCE.com](http://www.farmingtonCE.com)

Group lessons are \$54 per person  
Semi-Private lessons are \$104 per person

**Please Note:** In accordance with our district's energy conservation plan, the temperature of the pool is kept at 80°F for fall and winter lessons.

### Open Swim

**Saturdays, 1-3 pm**

Jan 9-May 21

No Open Swim Feb 13

**Non-School Day Open Swims**

Jan 18

Noon-2 pm

Spring Break: Mar 28-Apr 1 Noon-2 pm


#### Open Swim Fees:

\$4 per person (ages 3-17 and 50+)

\$5 per person (ages 18-49)

Children under age 8 must be with a parent or guardian

Please pay someone in the pool office before swimming.

#### Contact Information:

Pool Office 651-460-1515

To register by phone 651-460-3200

To register for classes on-line

[www.farmingtonCE.com](http://www.farmingtonCE.com)

To reserve the pool for a party  
651-460-3204

#### Pool Rentals

The pool at Dodge Middle School can be rented for things like birthday parties or team parties.

\$120 covers all costs (including lifeguards) for an hour and a half party of up to 25 swimmers. Contact the pool with questions. Call the Community Ed office to reserve your date today.

Colm Griffin,

Aquatics Coordinator...

651-460-1515

E-mail: [cgriffin@farmington.k12.mn.us](mailto:cgriffin@farmington.k12.mn.us)

*My son loves to come to swim lessons, he has progressed so far in the past year, and he enjoys and feels comfortable in the water.*

*Exactly what I expect from lessons. Great job!!*

- Aquatics Parent

**High quality instruction at reasonable prices.**

**Group and semi private lessons available.**


# Swimming

37


## Learn to Swim with Community Education

*All classes are held at Dodge Middle School*

Farmington Community Education Aquatics Programs provide parents and children with important and useful information about strokes, skills, and water safety. We help teach people to swim, to be safer in, on and around water and what to do in the event of an emergency. Please read the course descriptions carefully.

### Aqua Kids (parent/child class)

Aqua Kids is for young children new to swim lessons. Skills range from water adjustment to movement in the water with flotation to some independent swimming. Guided sessions help students learn elementary skills including: water entry and exit; bubble blowing; front and back floats; kicking; rolling over with assistance; life jackets; and more. An adult must be in the water with each student.

Sa Jan 9-Mar 5      8 Sessions      \$54  
10:45-11:15 am      DMS Pool  
**AQAK-W16A**  
No class Feb 13

Sa Jan 9-Mar 5      8 Sessions      \$54  
12:25-12:55 pm      DMS Pool  
**AQAK-W16P**  
No class Feb 13

### Bobbers-1 (Preschool-1)

This course is for 3 to 5 year olds that are new to swim lessons. This class is similar to Aqua Kids but is for children that are able to participate without the assistance from an adult.

Skills Include: water entry and exit; bubble blowing; front and back floats; front and back glides; kicking on front and back; rolling over with assistance; arm strokes; life jackets; and more.

**Prerequisites:** Ages 3 to 5 and comfortable in the water without assistance from an adult.

Sa Jan 9-Mar 5      8 Sessions      \$54  
9:05-9:35 am      DMS Pool  
**AQB1-W16**  
No class Feb 13

### Bobbers-2 (Preschool-2)

This preschool course helps 3 to 5 year olds feel comfortable in the water; enjoy the water more safely; and begin to move in the water. This class is the same as Level-1 but intended for children ages 3 to 5.

Skills Include: enter and exit the water; blow bubbles; bob underwater; pick up a submerged object; front and back floats for 5 seconds each; front and back glides; roll over from front to back and back to front; paddle stroke on front for 3+ yards; finning stroke on back for 3+ yards; life jackets; and more.

**Prerequisites:** Ages 3 to 5 and successfully demonstrate skills from Bobbers-1.

Sa Jan 9-Mar 5      8 Sessions      \$54  
9:55-10:25 am      DMS Pool  
**AQB2-W16**  
No class Feb 13


### Level-1: Introduction to Water Skills

Orients students to the aquatic environment and helps them gain basic aquatic skills. It helps students begin to develop positive attitudes, effective swimming habits, and safe practices in and around the water. Most skills are done with some support from either the instructor or some equipment.

**Skills Include:** enter and exit the water; blow bubbles; bobbing, open eyes underwater and retrieve objects; back float 5 seconds; front and back glides; recover from glides to a vertical position; roll over from front to back and back to front; combined stroke (arms & legs) on front and back 3-5 yards each; and more.

**Prerequisites:** Age 5 or older and comfortable in the water without assistance from an adult.

Sa Jan 9-Mar 5 8 Sessions \$54  
10:45-11:20 am DMS Pool  
**AQL1-W16**  
No class Feb 13

### Level-2: Fundamental Aquatic Skills

This course helps increase comfort and movement in the water with less support. **Skills Include:** jump into shoulder-deep water; submerge entire head and hold breath 5-10 seconds; front floats 10 seconds; back float 15 seconds; front and back glides; recover from floats and glides to a vertical position; change direction while swimming; rotary breathing; tread water 15 seconds; and more.

**Strokes include:** combined stroke on front and back 7-10 yards.

**Prerequisites:** Age 5 or older and successfully demonstrate Level-1 skills.

Sa Jan 9-Mar 5 8 Sessions \$54  
11:35 am-12:15 pm DMS Pool  
**AQL2-W16**  
No class Feb 13

### Level-3: Stroke Development

**Skills Include:** jump into deep water; kneeling dive from the side of the pool; survival float 30 seconds; tread water and back float 60 seconds each; change from vertical position to front and back; while vertical- rotate one full turn; push off streamlined on front and begin kicking; and more.

**Strokes Include:** front crawl and elementary backstroke 15 yards each; and breaststroke kick and scissors kick 15 yards each. Please bring goggles.

**Prerequisites:** Successfully demonstrate Level-2 skills.

Sa Jan 9-Mar 5 8 Sessions \$54  
9:05-9:45 am DMS Pool  
**AQL3-W16**  
No class Feb 13

### Level-4: Stroke Improvement

**Skills Include:** compact and stride dives from the side of the pool; swim under water 5-8 yards; feet-first surface dive and retrieve an object; open turns on front and back; tread water 2 minutes; survival swimming 1 minute; push off streamlined on back and begin kicking; reaching and throwing assists; and more.

**Strokes Include:** front crawl and elementary backstroke 25 yards each; back crawl, breaststroke, and sidestroke 20 yards each; and butterfly kick for 20 yards. Please bring goggles.

**Prerequisites:** Successfully demonstrate Level-3 skills.

Sa Jan 9-Mar 5 8 Sessions \$54  
9:55-10:35 am DMS Pool  
**AQL4-W16**  
No class Feb 13

### Level-5: Stroke Refinement

**Skills Include:** long shallow-angle dive from the side of the pool; head-first surface dives and retrieve objects; front and back crawl flip turns; tread water 5 minutes; sculling 30 seconds; and more.

**Strokes include:** front crawl and elementary backstroke 50 yards each; back crawl, breaststroke, and sidestroke 25 yards each; and butterfly 20 yards. Please bring goggles.

**Prerequisites:** Successfully demonstrate Level-4 skills.

Sa Jan 9-Mar 5 8 Sessions \$54  
10:45-11:25 am DMS Pool  
**AQL5-W16**  
No class Feb 13

## Springboard Diving

Develop and improve basic skills required for springboard diving. Skills include: stretching exercises; approach and hurdle techniques; press and lift; forward jump-tuck position; forward dive-tuck position; and backward jump-tuck position. Additional skills and dives will be added as necessary for returning participants.

**Prerequisites:** ability to comfortably swim 25 yards and do a head first dive from the edge of the pool.

Sa Jan 9-Mar 5 8 Sessions \$54  
11:35 am-12:15 pm DMS Pool  
**AQSD-W16**  
No class Feb 13

## Adaptive Swim Lessons

This program provides a safe learning environment for students with mild disabilities. While students follow the outlines from one of our swimming levels, modifications are made to strokes and skills as necessary. A specially designed hydraulic lift allows us to accommodate participants who have difficulty entering the pool on their own. Please contact the Aquatics Coordinator to discuss any special needs. This helps us prepare to teach the safest and most appropriate lessons possible.

Sa Jan 9-Mar 5 8 Sessions \$54  
11:35 am-12:05 pm DMS Pool  
**AQAD-W16**  
No class Feb 13


*Level 3, 4 and 5 swimmers please bring goggles to class!*

# Swimming

39


## Semi-Private Lessons

Students learn skills and strokes in smaller groups. Classes will have a maximum of three students per instructor. Once a participant's "level" has been determined, they will work towards earning a passing certificate. Classes for Bobbers through Level 4 are available. Participants 14 years and older should call the pool office at (651) 460-1515 to make arrangements for lessons. No classes Feb 13.

Sa Jan 9-Mar 5 8 Sessions \$104  
12:25-12:55 pm DMS Pool  
**AQSPB12-W16** (Bobber skills)

Sa Jan 9-Mar 5 8 Sessions \$104  
12:25-12:55 pm DMS Pool  
**AQSPL12-W16** (Level 1 & 2 skills)

Sa Jan 9-Mar 5 8 Sessions \$104  
12:25-12:55 pm DMS Pool  
**AQSPL34-W16** (Level 3 & 4 skills)

For students ages 14 and older  
Call the pool office (651-460-1515) to make arrangements.

## American Red Cross Lifeguarding

Lifeguard candidates will learn the skills and knowledge needed to recognize, prevent, and respond quickly and effectively to aquatic emergencies and prevent drownings and injuries. Upon successful completion, participants will receive American Red Cross lifeguarding, CPR w/AED, and first aid certificate.


**Prerequisites:** Minimum age of 15 years on/by the last class session. Must be able to pass a swimming pretest on the first day including a 300-yard non-stop swim.

M-Th Mar 28-31 4 Sessions \$200  
8:45 am-4:30 pm DMS Pool  
**ARCLG-X16**

T-F Jun 14-17 4 Sessions \$200  
8:45 am-4:30 pm DMS Pool  
**ARCLG-116**


# Swimming

Saturdays, Session X Mar 26-May 21	Tuesday/Thursday, Session Y Apr 5-28	Tuesday/Thursday, Session Z May 3-26
<b>9:05-9:35 am</b> <b>AQB2-X16 Bobbers-2</b>  <b>9:05-9:45 am</b> <b>AQL4-X16 Level 4</b>	<b>6:10-6:45 pm</b> <b>AQL1-Y16 Level 1</b>  <b>6:10-6:50 pm</b> <b>AQL4-Y16 Level 4</b> <b>AQL5-Y16 Level 5</b>	<b>5:40-6:10 pm</b> <b>AQB1-Z16 Bobbers-1</b> <b>AQB2-Z16 Bobbers-2</b>
<b>9:55-10:25 am</b> <b>AQB1-X16 Bobbers-1</b>  <b>9:55-10:35 am</b> <b>AQL3-X16 Level 3</b>	<b>7:00-7:30 pm</b> <b>AQAD-Y16 Adaptive Lessons</b>  <b>7:00-7:45 pm</b> <b>AQL2-Y16 Level 2</b> <b>AQL3-Y16 Level 3</b>	<b>6:20-6:50 pm</b> <b>AQAD-Z16 Adaptive Lessons</b> <b>AQAK-Z16 Aqua Kids-Parent/Child</b>  <b>6:20-6:55 pm</b> <b>AQL1-Z16 Level 1</b>  <b>6:20-7:00 pm</b> <b>AQL3-Z16 Level 3</b>
<b>10:45-11:15 am</b> <b>AQAK-X16A Aqua Kids -Parent/Child</b>  <b>10:45-11:25 am</b> <b>AQL2-X16 Level 2</b>		
<b>11:35 am-12:05 pm</b> <b>AQAD-X16 Adaptive Lessons</b>  <b>11:35 am-12:10 pm</b> <b>AQL1-X16 Level 1</b>  <b>11:35 am-12:15 pm</b> <b>AQL5-X16 Level 5</b> <b>AQSD-X16 Springboard Diving</b>		
<b>12:25-12:55 pm</b> <b>AQAK-X16P Aqua Kids -Parent/Child</b> <b>AQSPBOB-X16 Semi Private: Bobbers</b> <b>AQSPL12-X16 Semi Private: Lvl 1 &amp; 2</b> <b>AQSPL34-X16 Semi Private: Lvl 3 &amp; 4</b>		


**Open Swim**  
 Saturdays, 1-3 pm  
 Jan 9-May 21  
 No Open Swim Feb 13


**Non School Day  
Open Swims**  
 Jan 18 12-2 pm  
 Mar 28-Apr 1 12-2 pm


FOLLOW US ONLINE


# 1st CLASS Driving School

MENTION  
THIS AD FOR  
**\$15 OFF**  
THE PACKAGE PRICE

WE WILL GLADLY ACCEPT COMPETITOR'S COUPONS

**CALL US TODAY!**  
**952-746-3344**

## WHY GO FIRST CLASS?

- We strive to make our students the safest drivers on the road!
- Experienced, patient instructors help make students and parents feel more comfortable.
- Our packages are simple and designed to work with busy schedules.
- Convenient behind-the-wheel training available for teens and adults.

## REGISTER EARLY!

**SPRING & SUMMER CLASSES FILL UP FAST! 952-746-3344**

**Make your reservation today at [www.1stClassDS.com](http://www.1stClassDS.com)**

## Classes are held at Farmington High School

**Nov 30-Dec 11**

**Jan 4-Jan 15**

**Jan 29-Feb 11**

**Feb 22-Mar 4**

**Mar 10-Mar 24**

**April 11- Apr 26**

**All classes are held from  
3:15-6:15 pm**

**The next best thing  
to having a banker  
in the family.**

See what we can do for you by visiting us at  
324 Oak St., Farmington or call 651-463-7161.

Member FDIC | AnchorLink.com

**ANCHOR  BANK.**


**Mike Finstad**  
Real Estate Advisor


**RE/MAX**  
Results

Cell: (612) 245-6470  
Mike@FinstadRealEstate.com

"Mpls St. Paul Magazine  
Super Agent "2003-2015"


 Each Office Independently Owned and Operated

Empire Township Resident and ISD 192 parent

*More Than Just Great Dancing!*  
Affiliated Dance Studios

**BALLET · TAP · JAZZ · LYRICAL**  
**ZUMBA · POINTE · HIP · HOP**  
**BATON TWIRLING · BIRTHDAY PARTIES**  
**DANCE TEAM · MUSICAL**  
**THEATER · MODERN**  
Quality Instruction  
Friendly Atmosphere  
Experienced Adult Instructors

OWNER/DIRECTOR: Dana Riste

945 8th Street, Farmington  
651-460-6188

Call, Visit or Check Us Out At  
[www.synergycdancemn.com](http://www.synergycdancemn.com)

*Synergy  
Dance Center*


## CASTLE ROCK BANK

**Our Specialty is Families!**


**Farmington**  
**(651) 463-4014**

**Castle Rock**  
**(651) 463-7590**

**[www.castlerockbank.net](http://www.castlerockbank.net)**  
**Locally Owned**

**Member FDIC**

*That's the Spirit of Community Pride ...*


## Trinity CAMPUS

*Continuum of Care - Smooth Transitions*

Trinity Terrace - Assisted & Independent Living

Trinity Care Center - Skilled Nursing Care Center

Trinity Suites - Specialized Memory Care

Trinity Therapies - Rehabilitation Services


# 651-463-7818

3410 213th St. W. • Farmington, MN 55024

www.trinity.sfhs.org

## Farmington Lutheran Church

### Christmas Worship Services


**Christmas Eve:**  
2 p.m., 3:30 p.m.,  
5 p.m. & 10 p.m.

**Christmas Day:**  
10 a.m.

WORSHIP  
CONNECT  
SERVE  
NURTURE

Farmington Lutheran Church  
20600 Akin Rd., Farmington, MN 55024  
651.463.4100  
[www.farmingtonlutheran.com](http://www.farmingtonlutheran.com)

## Top Notch Properties & Realty Services


**For The Quality & Honesty You Deserve!**

### Property Sales

**Call our office at 651-460-6674 or  
check out our website at: [tnprservices.com](http://tnprservices.com)**


**I found  
> better care!**

Fairview Clinics – Farmington  
651-463-5100

SAME-DAY  
appointments


FAIRVIEW CLINICS

+

You!

| **getting better  
together™**


Free Estimates  
Expert  
Installation  
Carpet  
Hard surface  
Repairs & Restretching


Since 1964

## LINN'S Carpet & Flooring

Your Neighborhood Flooring Store Since 1964

301 ELM ST. HISTORIC DOWNTOWN FARMINGTON  
M-Th 9-8   Fri 9-5 & Sat 9-4  
See Your Friends at Linn's.


**Note to Seniors:**


*All the best to you as you  
consider your career choices!*

Mention this Ad-Buy One, Get One FREE

\$2 each  
Until  
Gone


Assorted  
Colors  
and Styles

(651) 463-4887

(651) 463-9999


**\$3.00**  
Off  
a Full Groom  
With this coupon

**Professional Grooming  
with a Gentle Touch**

3 Convenient South Metro Locations

Farmington Eagan Lakeville

651-463-9377 651-681-0267 952-898-9407

**www.groomingdalesmn.com**

**Grooming for OVER 25 YEARS!**

Coupon Good ONLY January and February 2016


Shop Unique. Shop Quality. Shop Local.

**Your Farmington Friendly Gift Shoppe**

**Mon-Fri 10am-7pm & Sat 10am-5pm**

331 Third Street | Farmington, MN | 651-463-8652  
marketonoak.com

Redeem by 03/30/16 at the Market on Oak

**25% off  
One Item**

\*some exclusions may apply

Coupon Code: FCBP101

**KW KELLER WILLIAMS.**  
**PREFERRED REALTY**


*Janie's Home Team, Your Local Real Estate Experts*

651-463-TEAM | JaniesHomeTeam.com  
417 Third Street, Farmington, MN

Visit [equitychecker.com](http://equitychecker.com) for a free valuation of your home!


**FVC FAMILY VISION**  
CLINIC


**Bring in this ad and  
receive \$50 off your  
eyewear purchase!\***

LIKE us on FACEBOOK for upcoming  
Sales, Events and Eye Health information

Discount cannot be combined  
with insurance. Valid until 8/1/2016

19645 Pilot Knob Rd, Ste. #106  
Farmington

**651.463.2020**  
**www.fvcfarmington.com**

Ask for a \$  
**HIGHER-PAYING**  
checking account.

Ask for Kasasa

Open now at [roundbank.com](http://roundbank.com)  
Farmington 651-463-8300  
3380 Vermillion River Trail

Member FDIC

**Roundbank.**  
Nationally Recognized Provider Since 1985


**Town's Edge Salon**

Locally owned and operated for over 50 years.

Experienced stylists, reasonable prices.

Who says beauty has to cost a fortune?

**(651) 463-8915**

3338 220th Street W., Farmington, MN 55024

# Community Education Programs & Staff...

**Community Education Director**  
Heidi Cunningham..... 651-460-3200

**Community Education Administrative Support**  
Cathy Skoff..... 651-460-3204

**Early Childhood Family Education (ECFE), Early Childhood Screening, Wee Tigers Preschool, School Readiness Coordinator**  
Tresa Washburn ..... 651-460-3205

**Administrative Support**  
Tonya Carlson ..... 651-460-3208

**Kid Connection, Stepping Stones, Coordinator**  
Sarah Sandvik ..... 651-460-3206

**Administrative Support**  
Kim Lester ..... 651-460-3209

**Youth Enrichment, Youth Development Coordinator**  
Marianne Feely..... 651-460-3207

**Youth Program Supervisor**  
Katie Johnson ..... 651-460-3211

**Adult and Community Program Coordinator**  
Barb Pierce ..... 651-460-3203

**Administrative Support**  
Kris Akin..... 651-460-3215

**Aquatics Program Coordinator**  
Colm Griffin..... 651-460-1515

**Dakota Prairie Adult Basic Education Coordinator**  
Claudia Kinville ..... 651-460-3242

**Administrative Support**  
Cathy Skoff..... 651-460-3204

**Project Explore Coordinator**  
Derek Appleyard..... 651-423-7931


45

## Building Abbreviations

ARES	Akin Road Elementary School
FES	Farmington Elementary School
FHS	Farmington High School
ISC	Instructional Services Center
LDMS	Levi Dodge Middle School
MVES	Meadowview Elementary School
MVES-CE	Meadowview-Community Education
NTES	North Trail Elementary School
RBMS	Robert Boeckman Middle School
RVES	Riverview Elementary School

### Partner District Locations:

FRMS	Falcon Ridge Middle School 12900 Johnny Cake Ridge Rd
RMS	Rosemount Middle School 3135 143rd S W, Eagan
RCC	Rambling River Center 325 Oak St, Farmington
KTMS	Kenwood Trail Middle School 19455 Kenwood Trl, Lakeville
LNHS	Lakeville North High School 19600 Ipava Ave, Lakeville
LSHS	Lakeville South High School 21135 Jacquard Ave, Lakeville
NHS	Northfield High School 1400 Division St S, Northfield
SES	Southview Elementary School 1025 Whitney Dr, Apple Valley
SHMS	Scott Highlands Middle School 14011 Pilot Knob Rd, Apple Valley
DDG	Dog Day Getaway 14607 Felton Ct, Apple Valley


- Elementary Schools**
- 1 Akin Road Elementary  
5231 195th Street West
  - 2 Farmington Elementary  
500 Maple Street
  - 3 Meadowview Elementary  
(and Community Education office)  
6100 195th Street West
  - 4 North Trail Elementary  
5580 170th Street West, Lakeville
  - 5 Riverview Elementary  
4100 208th Street West
- Middle Schools**
- 6 Robert Boeckman Middle School  
800 Denmark Avenue
  - 7 Levi Dodge Middle School  
4200 208th Street West
- 8 Farmington High School**  
20655 Flagstaff Avenue
- 9 Instructional Services Ctr**  
510 Walnut Street
- 10 Rambling River Park**
- 11 Dakota Cty Fairgrounds**

## 5 Easy Ways to Register...

### Online

At [www.farmingtonCE.com](http://www.farmingtonCE.com) choose Online Registration and search for classes by name. Registrations can be charged to Visa, MasterCard or Discover.

### By Phone

Phone class requests are accepted only when charged to Visa, MasterCard and Discover. Call 651-460-3200, Monday-Friday, 7:30 am-4:30 pm.

### By Mail

Send completed registration form with payment (one check for each class) to:

Farmington Community Education  
6100 195th St W  
Farmington, MN 55024

### In Person

Register in the Community Education Office- 6100 195th St W, Farmington

### By Fax

651-460-3210 Fax your registration form 24 hours a day using Visa, MasterCard or Discover for payment. (Please use white paper when faxing.)


### Visa, MasterCard and Discover

For your convenience, we accept payments made with Visa, MasterCard and Discover! Charge in person, by phone, mail or fax.

### Refund Policy

Community Education reserves the right to cancel any activity due to insufficient enrollment. When an activity is cancelled the department will make every effort to contact registrants 48 hours before the scheduled start of the activity. Complete refunds are given when this occurs.

If you need to cancel your registration please call 651-460-3200 as soon as possible to request a refund.

If you contact us more than 5 business days before the class you can:

- ♦ Receive a refund minus a \$5 processing fee
- ♦ OR select a different class in the same brochure

If you cancel your registration less than five (5) business days prior to the start of the class or activity, there will be no refund.

### Photos

District 192 Community Education periodically takes pictures of participants in our classes and during other sponsored activities. These photos may be used in the Community Education catalog or other promotional materials. If you do not wish to have your picture taken or published you must provide us written notice in advance.

### Non-Discrimination

It is the policy of Independent School District #192 not to discriminate on the basis of race, color, national origin, creed, religion, sex, marital status, parental status, sexual orientation, status with regard to public assistance, age, disability, family care leave status, or veteran status.

### Discounts

#### Seniors

Anyone age 65 and older who lives in the Farmington School District may register for Community Education Classes at a 10% discount. However, you will be charged full price for any materials used in class. Some classes not eligible for discounts. See class descriptions for details.


### Scholarships

A limited number of funds are available each year for ISD 192 youth to participate in selected youth enrichment classes, activities and sports through Farmington Community Education. These scholarships are generously funded by the Farmington Rotary Foundation and the Louis Schmitz Foundation. To request a scholarship application, please call 651-460-3200. A child is eligible for one scholarship award per quarter, scholarships are awarded up to one half of the registration fee. More information about the Rotary Club of Farmington is available at [www.farmingtonrotarymn.com](http://www.farmingtonrotarymn.com) and the Louis Schmitz Foundation at [www.louisschmitzfoundation.org](http://www.louisschmitzfoundation.org).


All UCare members may take up to a \$15 discount per class on most classes. If a class is less than \$15, the member may take the class free of charge. Members must be enrolled with UCare at the time of registration, and throughout the duration of the course. Members will need to include their UCare ID number when registering. Please call to obtain a UCare discount.


# Easy Online Registration...

47

## Create a New Online Account


If you have not participated in a Community Education program you will need to create a new account before you are able to register yourself and your family members in any class or activity. The registration site allows you to make a payment, register for a class or activity in one convenient location. If you have questions please call Community Education at (651) 460-3200 for assistance.

## Login Set-up:

Go to [www.farmingtonCE.com](http://www.farmingtonCE.com)

Click on "Online Registration" on the left hand bar

Select Create an Account in the upper right corner


**Farmington Community Education's** online registration system keeps all your family's Community Education registration and payment activity in one convenient location.

Enter information into the required fields.

Add Relationships (family members) to Your Account

Log in to your Account

Relationships on this Account are shown under the Family tab.


Select Add a Relationship.

Choose the relationship and click on Continue to add the family member's information.


**Tip:** If you create your account by signing into Facebook please be sure to add your address and phone number(s) so we can contact you in case of an emergency.

**Independent School District #192 Community Education, 6100 195th St W, Farmington, MN 55024  
651-460-3200, Fax: 651-460-3210**

The information requested is for purposes of registering and paying for Community Education classes and activities. This information is necessary to provide services to participants and will not be released.

*Please send a separate check for each class. Make checks payable to Farmington Community Education. Paper registrations cannot be accepted for Gymnastics classes. Please register online or by telephone.*

Name \_\_\_\_\_ Age \_\_\_\_\_ Grade \_\_\_\_\_

If youth, Parent/Guardian \_\_\_\_\_

Address \_\_\_\_\_ City \_\_\_\_\_ Zip \_\_\_\_\_

Email Address \_\_\_\_\_

Daytime Phone \_\_\_\_\_ Evening Phone \_\_\_\_\_

Activity # \_\_\_\_\_ Title \_\_\_\_\_ Start Date \_\_\_\_\_ Fee \_\_\_\_\_

Activity # \_\_\_\_\_ Title \_\_\_\_\_ Start Date \_\_\_\_\_ Fee \_\_\_\_\_

Emergency Contact \_\_\_\_\_ Phone \_\_\_\_\_

UCARE Discount for Members only UCARE ID# \_\_\_\_\_ Total \_\_\_\_\_  
(up to \$15 per class)

Special needs, health concerns, restrictions: \_\_\_\_\_

Charge to my ☐ MasterCard ☐ VISA ☐ Discover Total Amount \$ \_\_\_\_\_

Card Number \_\_\_\_\_ Exp Date \_\_\_\_\_

Signature \_\_\_\_\_

[www.farmingtonCE.com](http://www.farmingtonCE.com)

Community Education

**Farmington**

AREA PUBLIC SCHOOLS

6100 195th Street West  
Farmington, MN 55024


Nonprofit Organization

US Postage Paid

Permit No. 8

Farmington, MN 55024


**Come to the EXPO!**

**Saturday January 30th**

**9 am - Noon**

**Farmington High School**

*An exhibit venue exclusively for businesses  
and organizations located within the  
school district boundaries.*

*Over 100 businesses and organizations  
that are right here in Farmington,  
making this a great place to  
live, work, and play!*

**See page 17  
for more info**

