

District 110 Community Education

Waconia • St. Bonifacius • New Germany • Minnetrista • Victoria

Winter 2020-2021

A Commitment to Community and Lifelong Learning

WaconiaCommunityEd.org | 952.442.0610

www.waconiacommunityed.org / www.waconiaareaathletics.com

Waconia Community Education & Recreation

Directory

Waconia Community Education & Recreation	
Phone	952.442.0610
Fax	952.442.0619
Activities Hotline	952.442.0675
Director	
Tiffany Nelson	952.442.0615
tnelson@isd110.org	
Kids' Company Program Supervisor	
Jennifer Merritt	952.442.0618
jmerritt@isd110.org	
Youth & Adult Program Coordinator	
Holly Wortz	952.442.0612
hwortz@isd110.org	
Recreation Coordinators	
Ivan Woyno	952.442.0616
iwoyno@isd110.org	
Secretary / Receptionist	
Shar Husfeldt	952.442.0610
shusfeldt@isd110.org	
Early Childhood Supervisor	
Sue Forster	952.442.0664
sforster@isd110.org	
Early Childhood Secretary	
Brenda Buesgens	952.442.0613
bbuesgens@isd110.org	
Waconia Wildcat Preschool	952.442.0613
School Age Child Care	
Southview Kids' Co Site	952.442.0627
Bayview Kids' Co Site	952.442.0614
WMS The Verge Site	952.442.0617
Laketown Kids' Co Site	952.442.0690
WEC Kid's Co Site	952.442.0649

Advisory Councils

Waconia Community Education Advisory Council

Mary Bishop, Mike Bullis, Paul Ericsson, Jackie Johnson, Barb Kalthoff, Tiffany Nelson & Lindsay Schmidt

Early Childhood Advisory Council

Kara Anderson, Brianna Ballard, Sue Forster, Erin Foss-Beerling, Lynn Irrgang, Taylor Muhlenbruch & Tiffany Nelson

Baseball Advisory Board

Brian Crane, Jon Deming, Steve Fleck, Mark Grundhofer, Mike Herman, Bill Koppi, Wade Marsh, Matt Means, Tiffany Nelson, Chris Ohm, Erik Olson & Troy Simonson

Softball Advisory Board

Garren Hamby, Brad Heyer, Audra Lehrke, Tiffany Nelson, Jake Saulsbury, Maria Saulsbury, Kurt Schutte, Jason Smith, Todd Stejskal & Holly Wortz

Soccer Advisory Board

Anthony Bell, Brian Elliott, Kevin Keegan, Tiffany Nelson, Trevor Paulson, Justin Pozega, Cary Sommer & Ivan Woyno

Lacrosse Advisory Board

Jared DeWolf, Elisabeth Doran, Larry Doran, Chris Marten, Nicole Meyer, Tiffany Nelson, Crystal Roberts, Rusty Stockinger, Christy Willis & Ivan Woyno

ISD #110 Waconia Community Education & Recreation Mission Statement

The purpose of this program shall be to bring together community residents of St. Bonifacious, New Germany, and Waconia along with District #110 Community Education staff to plan and direct programs that meet the needs of residents of all ages. These programs offer: enrichment, recreational, academic, family support and service activities. The program utilizes school district community and private resources and facilities to promote lifelong learning.

Table of Contents

For Your Information

ECFE

Early Childhood Family Education

Preschool

Waconia Wildcat Preschool

School Age Child Care

Kids' Company & The Verge

Youth Activities

Youth Enrichment

Youth Recreation

Adult Classes

Adult Enrichment

Registration Information

Registration Information

Community Education Registration Form

Waconia District #110 School Locations

WEC	Waconia Community Education / Waconia Enrichment Center 516 Industrial Blvd., Waconia
BV	Bayview Elementary School 24 South Walnut Street, Waconia
SV	Southview Elementary School 225 4th Street West, Waconia
WMS	Waconia Middle School 1400 Community Drive, Waconia
WHS	Waconia High School 1650 Community Drive, Waconia
LT	Laketown Elementary School 960 Airport Road, Waconia

Winter 2020-2021

ECFE

- Infant and Toddler Classes
- 2-5 Year Old Classes
- Parent-Only Classes
- Private Group Classes
- One on One Parent Coaching
- Special Events
- Early Childhood Screening

Youth Enrichment

- KidCreate Studio
- Youth Enrichment League
- Abrakadoodle Art
- Sewing Basics for Kids
- Virtual Coding Club
- Chess Club
- Babysitters Training /Safe Kids
- Kids' Fun Night Out (Parents Night Out!)
- Virtual Tech Academy
- ... Plus much more!

Youth Recreation

- Tennis
- Baseball
- Dance Xcess
- Big West Softball
- Metro Baseball
- Floor Hockey
- Waconia Clay Target Club
- MYSA/TCL Soccer
- Softball
- Volleyball
- Tae-Kwon-Do
- ... Plus much more!

Adult Enrichment Classes

- Voice Overs, Now it your time!
- First Aid / AED / CPR Training
- Medicare Basics Parts A-D
- Make Your Haven Your Home Workshop
- Women, Weight & Hormones
- Making Wise Financial Desions in Retirement
- Sewing Basics for Adults
- ... Plus much more!

Kids' Company Childcare & The Verge

If you are looking for quality child care in a school setting then look no further! Kids' Company offers children the opportunity to thrive in an atmosphere that supports positive growth. Children are given this opportunity starting at the age of three (must be toilet trained) through 5th grade. Kids' Company is open at 6:00am and our last pick-up time is 6:15pm. We are located at Bayview Elementary, Southview Elementary, Laketown Elementary and Waconia Enrichment Center. Children may attend Kids' Company at the school they attend which means a peace of mind for parents. Kids' Company is available on most school release days. Our belief at Kids' Company is that children need to be in an environment that will enhance their social, academic and positive self image. We accomplish these goals through exposure to new experiences, freedom of choice and building new friendships. Children are always placed in age appropriate classes. Please see below for our specific site locations and for more details. Please note that times and locations may change due to registration numbers.

Kids' Company Registration Information for the 2021-2022 School Year

Information will become available in February 2021 regarding Kids' Company registrations for the 2021-2022 school year. Please note that Kids' Company will be available for all preschoolers as well.

Waconia Kids' Company Sites

Bayview Elementary School

952.442.0614 / bvkidco@isd110.org
6:00am-8:00am / 2:40pm-6:15pm
Kindergarten-5th Grade

Southview Elementary School

952.442.0627 / svkidsco@isd110.org
6:00am-8:00am / 2:40pm-6:15pm
Kindergarten-5th Grade

Laketown Elementary School

952.442.0667 / ltkidsco@isd110.org
6:00am-8:00am / 2:40pm-6:15pm
Kindergarten-5th Grade

Waconia Enrichment Center

952.442.0610 or dokidsco@isd110.org
6:00am-6:15pm
PreK

Waconia Middle School / The Verge

*Programming for the 2020-2021 school year
Verge program may be affected by COVID-19.
Information will be provided when available.*

For more information about the Kids' Company program
please contact Jenny Merritt at
952.442.0618 or jmerritt@isd110.org

Kids' Company Preschool Age Childcare Option

Kids' Company enrolls children that are 3 years of age and older at our Waconia Enrichment Center site. This program is available to children in the area and is also a collaborative effort between Early Childhood District #110 Preschools and Kids' Company. Our preschool transitions between programs will be safe and supervised. We offer a school based atmosphere for children that is safe, enriching and fun!

**Kids' Company 2021 Summer
Virtual Parent meeting will be
Thursday, June 10th at 7pm**

Early Childhood Family Center
520 Industrial Blvd. Waconia, MN
952-442-0613
www.waconiacommunityed.org

District 110 Early Childhood Family Education

Welcome to Dist. 110 ECFE

Early Childhood Family Education (ECFE) is a District 110 Community Education program of Waconia Public Schools. All families with children ages birth to kindergarten are welcome. Our mission is to strengthen families through education and support of all parents as their child's first and most important teacher.

ECFE offers classes, special events and other programs designed to give parents information, resources and skills that support their child's growth and development. Most classes meet once a week for 1.5-2 hours at a time. Quality childcare is provided for siblings not enrolled in class.

A sliding fee scale is provided to make classes affordable for all families. No one will be denied participation for inability to pay.

ECFE 0 - 28 months

ECFE Registration-COVID-19 Procedures
Our winter/spring registration will begin on Nov. 23. Due to COVID-19 we may need to make changes to our offerings based on COVID-19 safety protocols for our school and community. Rest assured we will continue to offer high quality programs that take into account safety measures of health screens for staff and families as well as rigorous cleaning and sanitization. Class sizes have been reduced for safety measures. Register for classes at a \$0 fee and select the recurring fee level from the drop down menu to choose your payment amount. Half of the payment will be processed the first week of class and then the other half processed the first week of March. Please be sure you have an up to date credit card on your account. You will receive a receipt when your card is charged. **Sibling Care** will not be offered due to safety measures, unless the sibling is a young infant and needs to be with the caregiver.

Incredible Infants

0-6 months - Virtual Parenting Education

Having a new baby is both exciting and challenging. This virtual class helps you to get off to a great start with your baby in the comfort of your own home. Our licensed parent educator will connect you with other parents in a virtual format called ZOOM. You can expect discussions about common concerns such as adjusting to parenthood, sleep and feeding issues, calming techniques and infant development. Guest specialists will join the ZOOM sessions and may include a public health nurse, a lactation consultant, a yoga instructor, infant massage therapist or a nutritionist. You are welcome to join an infant class at any time during the session as space allows. Registration required.

ECW01	0-6 months	Thur. Jan. 28-March 4	10:30-11:45 am	\$18.00
ECS01	0-6 months	Thur. March 25-May 6 (No class April 15)	10:30-11:45 am	\$18.00

6-12 months

Your baby is growing and changing, which takes different parenting strategies. This supportive and informative in person class helps you confidently parent your older infant. You will discuss common concerns such as safety now that the baby is moving, nutrition as solid foods are introduced, confident parenting, sleep patterns and much more. **Parents and children will stay together the entire class.** You are welcome to join an infant class at any time during the session as space allows. Registration required. ECFE Room 114 **Ages as of January 1, 2021**

ECWS02	6-12 months	Wed. Jan. 20-May 12 (No class Mar. 10)	10:45-12:15 pm	\$30.00
--------	-------------	--	----------------	---------

Terrific Toddlers

A whole new world begins once your child becomes mobile--a toddling little bundle of energy just looking to touch, taste, and test out the world and you! Spend time enjoying music, movement, and lots of exploratory activities with your child. During the parent discussion, we'll share ideas for separation anxiety, setting limits, safety, and other joys and concerns of parenthood. Toddler classes will gradually separate based on age and development of children. Join us for this special time with your busy toddler. **Class fees can be found on page 7.** Registration required. ECFE Room 114

Ages as of January 1, 2021

ECWS03	10-16 months	Mon. Jan. 25-May 17 (No class Feb. 15, Mar. 8, Apr. 5)	10:45-12:15 pm
ECWS10	14-22 months	Tue. Jan. 19-May 11 (No class Mar. 9)	10:45-12:15 pm
ECWS11	14-22 months	Wed. Jan. 20-May 12 (No class Mar. 10)	8:45-10:15 am
ECWS12	22-28 months	Mon. Jan. 25-May 17 (No class Feb. 15, Mar. 8, Apr. 5)	8:45-10:15 am
ECWS13	22-28 months	Tue. Jan. 19-May 11 (No class Mar. 9)	8:45-10:15 am

ECFE 29 months - 5 years

Check out the next page for more class options!

A Typical ECFE Class includes:

- **Parent/Child Time** - Parents and children explore age-appropriate activities designed to enhance learning. Parents gain new ideas for things to do together at home with their children. This time includes a group "Circle Time" of songs and games.
 - **Parent Education** - Licensed parent educators provide resources and guide group discussions about child development, parenting techniques and current issues concerning today's families.
 - **Children's Classroom** - During parent discussion, children play in a stimulating and caring environment with licensed early childhood teachers. They enjoy music, stories, group games and creative play as they interact with other children their age.
- Registration Required. ECFE Room 108 **Ages as of January 1, 2021**

Discovery Time

ECWS20	29 mo-3 years	Mon. Jan. 25-May 17 (No class Feb. 15, Mar. 8, Apr. 5)	8:30-10:00 am
ECWS21	29 mo-3 years	Wed. Jan. 20-May 12 (No class Mar. 10)	8:30-10:00 am
ECWS22	29 mo-5 years	Mon. Jan. 25-May 17 (No class Feb. 15, Mar. 8, Apr. 5)	11:00-12:30 pm

Coming Back for More

Are you returning to ECFE as a second, third or fourth time parent? This class is designed for parents with multiple-age children. Topics will focus on information and support to parent **all** of your children.

ECWS23	29 mo-5 years	Wed. Jan. 20-May 12 (No class Mar. 10)	11:00-12:30 pm
ECWS24	29 mo-5 years	Thur. Jan. 21-May 13 (No class Mar. 11, Apr. 15)	8:30-10:00 am

Covid Related Information

Face Covering

Staff are required to wear face coverings and/or shields when providing direct service. Caregivers are required to wear face coverings within the building. Children under the age of 5 are not required to wear a mask when attending class.

Tuition

Tuition reimbursements will not be given in the event that your child or family becomes ill or a class is required to enter distance learning for a short period of time. In-person classes will resume when it is safe. If our school is required to enter in distance learning for a period longer than two weeks, a prorated tuition reduction of 50% will be issued at the end of the session.

ECFE Class Fee Schedule

Use the table below to determine your fee category for classes. Choose the category based on your annual gross income. The information you provide will be treated confidentially. All families are welcome at ECFE. **No one will be denied participation due to inability to pay fees.**

Annual Income	Jan. - May 1.5 hour classes Sliding Fee Scale
1. under \$35,000	Waived fees, call 442-0664 to register
2. \$35,000-\$49,999	\$63.00
3. \$50,000-\$74,999	\$98.00
4. \$75,000-\$99,999	\$133.00
5. \$100,000-above	\$168.00

Winter and spring are combined into **one** registration. There will **not** be a separate spring session registration, but there will be **two payments** due that will be split evenly. The above cost is the total cost for Winter and Spring. Your payment will be split in half and processed the first week of class in January and then again the week of March 1. Registration after classes have started will be prorated if space allows.

Registration begins Monday, Nov. 23 8:00 am
Register online or use the ECFE registration form found on page 13.

ECFE 33 months - 5 year olds

ECFE Bridge to Preschool

A unique blend of parent-child time and peer group interaction offering an introductory preschool experience. Fall session started with a Thursday parent/child class, a Tuesday child only day is added for the winter and spring sessions. **Families registered for fall session will be given priority registration for winter/spring session.**

Thursdays 11:00-12:30 pm - Parent-Child Day: This day each week is a parent-child play-time together followed by a separated parent discussion.

Tuesdays 10:00-12:00 pm - Child-Only Day Begins Winter Term: The second day each week is just for your child to interact with peers, led by a licensed early childhood teacher and an assistant. An introduction to basic skills, along with music, a story and gym time are included each day.

Parents **must** attend the parent-child class on Thursdays in order to have their child attend the Tuesday child-only day beginning winter session. Children working towards toilet training are welcomed to attend. Class fees are payable in two equal payments. **Child must be 33 months by January 1, 2021 in order to attend this class.**

ECWS27 33 mo-5 years Tuesdays & Thursdays Jan. 19-May 13 (No class March 9 & 11, April 15)

Payment 1 class fee due 1st week of class 2 days a week--Waive/\$96/\$148/\$181/\$214

Payment 2 class fee will be processed on March 1--Waive/\$96/\$148/\$181/\$214

ECFE Virtual Classes

Virtual Distant Learning ECFE Classes

Distant learning through Zoom is a unique way to enter the ECFE classroom without in-person interaction. In this class you will be provided a Zoom link to join the live class. As a virtual participant you will see what is happening in the class, while learning at home. Chat box and an audio microphone in the Zoom app will allow you to join in circle time and parent discussions. Video within the Zoom app provides a sense of connection to the group. Activity packets for the children, provided by your classroom teacher, will enrich your child's growth at home and keep you learning alongside the in-person class. This class is for you if you are looking for parent connection and fun learning activities/circle time for your child while at home. Teachers will be in touch with more specific details about the appropriate time to join in the class.

Class days and times could change depending on in person enrollments. Virtual class offered with a 50% reduction in tuition.

Infants/Toddlers

V ECWS02	6-12 months	Wed. Jan. 20-May 12 (No class Mar. 10)	10:45-12:15 pm
V ECWS03	10-16 months	Mon. Jan. 25-May 17 (No class Feb. 15, Mar. 8, Apr. 5)	10:45-12:15 pm
V ECWS10	14-22 months	Tue. Jan. 19-May 11 (No class Mar. 9)	10:45-12:15 pm
V ECWS13	22-28 months	Tue. Jan. 19-May 11 (No class Mar. 9)	8:45-10:15 am

Discovery Time

V ECWS20	29 mo-3 years	Mon. Jan. 25-May 17 (No class Feb. 15, Mar. 8, Apr. 5)	8:30-10:00 am
V ECWS24	29 mo-5 years	Thur. Jan. 21-May 13 (No class Mar. 11, Apr. 15)	8:30-10:00 am

Bridge to Preschool

V ECWS27	33 mo-5 years	Tuesdays 10:00-12:00 pm & Thursdays 11:00-12:30 pm Jan. 19-May 13 (No class March 9 & 11, April 15)	
----------	---------------	---	--

Virtual Parent-Only Classes

All classes will be held online using Zoom. Parents and caregivers may register for an hour class to learn about topics relevant to parenting from the comfort of the couch. During each of these classes a licensed parent educator will provide credible information and tips with opportunities for parents to share live or through the chat box with questions and concerns. A link to a webinar for each of these sessions will be available on our YouTube channel for viewing after the live class. If you can't join us for the virtual live class and you want the link to our recorded webinar to view at your convenience, please register for the class and indicate link only.

Supporting Sibling Relationships

Have you ever wondered why your children fight and what to do about it? During this class you can expect an interactive discussion with our licensed parent educator, who will discuss how parents and caregivers can support and build sibling relationships.

EC10 Wednesday, Dec. 2 1:00-2:00 pm \$10.00
Registration Required

Cabin Fever...Activities to Get Through the Winter

Brr, its cold outside and you might be feeling some cabin fever. Some much needed fresh ideas for things to do during the winter months will be shared during this virtual class. In addition, ideas for adults to sustain healthy relationships through periods of social isolation.

EC20 Wednesday, Jan. 6 1:00-2:00 pm \$10.00
Registration Required

Mini Parent Retreat with Melissa Spicer MS, LPCC from Mindfully Healing

You may be feeling overwhelmed, stressed out and anxious as you navigate the challenges of parenting during the COVID pandemic or maybe you want to get more grounded and peaceful during these unprecedented times. Melissa is a trained professional who will take you on a mini parenting retreat in the safety of your own home all while your children napping!

You will take pause and become more mindful in your thinking and learn how important it is to be kind to yourself. Expect discussion about the benefits of self care and examples of how to find what is right for you. We will end the retreat with a restorative meditation exercise that is sure to leave your feeling renewed. Dress comfortably and set your intentions for a positive experience at this mini parent retreat!

EC30 Wednesday, Feb. 3 1:00-2:00 pm \$10.00 Registration Required

One on One Parent Coaching

Register online at ECFE Parent Only Classes

Do you have parenting questions or need resources? Maybe you want to develop some specific strategies for parenting your child and need some support. This is a wonderful opportunity for parents to meet with a licensed parent educator either in person or virtually to gain insight, strategies and support, while becoming the best version of yourself as parents. Fill out the linked form and one of our friendly, knowledgeable parent educators will be in touch to set up a meeting. Each session is up to one hour in length. [Parent Coaching Form](#)
Cost: Free to Parents enrolled at ISD110 ECFE and Waconia Wildcat Preschool. No registration required

\$20 a session for other community members.

Registration and payment is required before the meeting is set up. Class Code: EC40

What a great deal for some professional coaching!

Parent/Child Private Group Class

Private Group One Time ECFE Classes

Calling all MOMS club, MOPS, homeschool groups and other friend pods! Do you feel more comfortable attending a class with a group of people you frequently socialize with? We are offering one time classes for small groups, following our safe learning plan. This is an opportunity to join together in an ECFE format with a parent educator and an early childhood teacher leading your small, mixed age groups. Class sizes are limited to 7 children with 1 adult per child. Have a spokesperson sign up your group with a \$0 registration fee and select the recurring fee that will be charged to the credit card the week your class meets. The children’s names and birthdates along with adult names in your group will be required at the time of registration. This is a separating class with a parent component. Register under Special Events for one or more sessions.

\$90.00/group	ECFE Room 108	Registration Required			
ECGroup10	Friday, Jan. 22	9:00-10:30 am	ECGroup20	Tuesday, Feb. 2	1:00-2:30 pm
			ECGroup30	Tuesday, Feb. 23	1:00-2:30 pm

Help Me Grow MN

Some children need extra help to learn and grow. Help Me Grow is a Minnesota state initiative that connects children with developmental delays and disabilities and their families to free, local early intervention services.

If you have a concern about a child’s development, you can refer the child through Help Me Grow for a free screening or evaluation. Services are free to eligible children ages birth-5, regardless of income or immigrant status.

Help Me Grow’s website, helpmegrowmn.org, offers valuable information to help parents and caregivers understand a child’s development. Resources include developmental milestones, strategies to encourage development and information about referrals. To refer a child , visit helpmegrowmn.org or call 866-693-GROW (4769).

ECFE Special Events with take home kits and Zoom

(Special events include 5 year olds who are not in Kindergarten)

Trim the Tree Kits

(2 1/2-5 years)
We know our families look forward to this bi-annual event and we have found a creative way to offer it. A kit full of creative ornament crafts to make at home and use to decorate a spruce tip miniature tree will be available for pick up. The spruce top will be included in this kit and you will have an opportunity to display your trees at a virtual showcase through Zoom, while enjoying some interactive songs and a live reading of the book Dream Snow by Eric Carle to wrap up this special event.
Kit Pick Up Days: contactless kit pick up in the vestibule at the ECFE entrance beginning Thursday, December 10 from 9:00 - 4:00 pm weekdays.

ECSP19 Wednesday, Dec. 16 4:30-5:00 pm
\$15.00/kit Registration Required

Learning with Books Activity Kit - Froggy Series

(2 1/2-5 years)
A take home kit of fun for children ages 2-5 yrs, containing creative projects and learning activities fueled by the popular Froggy children’s books, by Jonathon London. A link to the on-line book will be provided, if you do not have the hard copy to read at home. This kit will contain art projects and/or activities with directions and supplies provided. A virtual showcase on Zoom completes this special opportunity where you will join a live reading of the book and children take part in telling the story using the puppets or props created at home.
Kit Pick Up Days: contactless kit pick up in the vestibule at the ECFE entrance beginning Thursday, February 4 from 9:00 - 4:00 pm weekdays.

ECSP21 Tuesday, Feb. 9 4:30-5:00 pm
\$5.00/kit \$10.00/family maximum
Registration Required

Register online or use the ECFE registration form found on page 13.

Little Scientist

(2 1/2-5 years)
This take home kit will excite all children about the world of science. The kit will contain interactive projects ideas or materials and simple experiments that build on children’s natural curiosity. An opportunity to join a virtual showcase with an early childhood teacher to expand on the experiments and learn more is included in this fun, entertaining and interactive experience for early childhood children.
Kit Pick Up Days: contactless kit pick up in the vestibule at the ECFE entrance beginning Thursday, January 14 from 9:00 - 4:00 pm weekdays.

ECSP20 Wednesday, Jan. 20 4:30-5:00 pm
\$10.00/kit Registration Required

Move 'N Groove with the Lakettes

(1-5 years)
Move ‘N Groove Dance Party with ISD110 Lakettes gives kids plenty of opportunity to dance and jump around - just what they love doing best! Watch a Lakette performance and learn some dance moves. A virtual Zoom dance party with interactive music will follow. Then we will practice some calm down techniques and family yoga to finish out the class led by Ms. Christine.

ECSP22 Tuesday, Feb. 16 4:30-5:15 pm
\$5.00/family Registration Required

Family Workshop Pj's and Story Time with Ms. Kristie

(1-5 years)
Slip into your pajamas and chillout with Ms. Kristie through an entertaining and engaging story time. Parents will enjoy interactive activities with their child all while building a love of reading for your little learners.

ECSP23 Monday, Feb. 22 6:30-7:00 pm
\$5.00/child \$10.00/family maximum
Registration Required

Early Childhood Screening

Is your child 3 years old?

The early childhood years are an important time of rapid learning and growth. Early Childhood Screening is a **FREE** service offered by District 110 that will check a child's overall development and health. Children are screened by a licensed early childhood teacher and a school nurse. Results of the screening help identify any learning or health concerns that may require attention before a child enters kindergarten. **In Minnesota all children are required to complete Early Childhood Screening before kindergarten entrance, however, it is not a test for kindergarten.** The preferred age to screen is between the ages of 3 and 4 years old.

Early Childhood Screening includes:

- * A look at your child's development
- * Vision and hearing checks
- * Height and weight measurements
- * Immunization and health history review

Screenings take place at the Early Childhood Family Center, 520 Industrial Blvd. **Register online at www.waconiacommunityed.org.** Click on Community Ed, go to Programs and scroll down to Early Childhood Screening. Please call **952-442-0613** to receive more information.

Fridays 8:00-1:15 pm		Tuesday 12:00-5:00 pm		Thursdays 2:30-5:00 pm	
Jan. 8	Feb. 26	April 23	May 18	Jan. 28	April 22
Jan. 29	March 26	May 7		Feb. 18	May 6
Feb. 19	April 9			March 25	

If your child has been screened by another school district, Early Childhood Special Education or Headstart, your child does not need to be screened again, but a summary copy must be on file with the current school district your child will be attending. Contact the ECS office at 952-442-0613 for information on how to have screening records forwarded to the school district.

Early Childhood Family Center Winter/Spring 2021 classes at a glance January 19-May 17

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SAT/SUN
<u>8:30-10:00 am</u> 29 mo-3 years	<u>8:45-10:15 am</u> 22-28 months	<u>8:30-10:00 am</u> 29 mo-3 years	<u>8:30-10:00 am</u> 29 mo-5 years		
<u>8:45-10:15 am</u> 22-28 months	<u>10:45-12:15 pm</u> 14-22 months	<u>8:45-10:15 am</u> 14-22 months	<u>10:30-11:45 am</u> 0-6 months		
<u>11:00-12:30 pm</u> 29 mo-5 years	<u>11:00-1:00 pm</u> 33 mo-5 years	<u>11:00-12:30 pm</u> 29 mo-5 years	<u>11:00-12:30 pm</u> 33 mo-5 years		
<u>10:45-12:15 pm</u> 10-16 months		<u>10:45-12:15 pm</u> 6-12 months			

 Find us on Facebook **District 110 Early Childhood Family Education**

ECFE Registration

4 Easy Ways to Register:

1. **Online** Register online at www.waconiacommunityed.org
2. **Mail** Registration form and payment to:
District 110 ECFE
520 Industrial Blvd.
Waconia, MN 55387
3. **Drop off** Registration form and payment at:
 - ECFE Office - 520 Industrial Blvd.
 - Community Education Office - 516 Industrial Blvd.
 - 24-hour Drop Box - located outside Bayview & Southview
4. **Fax** Registration form with credit card number, expiration date and signature to: 952-442-0619

Unless the fee is stated, use the sliding fee scale on page 7 to determine class fee. Make checks payable to Dist. 110 Community Education. We accept Visa, MasterCard, Discover and AmExpress.

Registration begins on Monday, Nov. 23 at 8:00 am

Questions? Call 952-442-0613

REGISTRATION POLICIES

- The online shopping cart will be available on **Monday, Nov. 23 at 8:00 am**. If you are new to ECFE or Community Ed, create an account at www.waconiacommunityed.org. Click on Community Ed at the top of the page then go to Registration. Register for **one** class per child. Registration for a second class for the same child opens on Monday, Jan. 4. You will receive an e-mail confirming your registration.
- **ECFE will waive** one class fee for income-eligible families per session. Please call 952-442-0664 to register. Fees for special events will not be waived.
- **Refund Policy** - A full refund is issued for cancellations before the session begins, minus a \$10.00 processing fee. After the first week, refunds are prorated. There are no refunds midway through a session or for missed class days. Special Event refunds will only be given with a 5-day advance notice.

ECFE WINTER/SPRING REGISTRATION 2021

PARENT NAME: _____ HOME PHONE: _____
ADDRESS: _____ CELL PHONE: _____
SCHOOL DISTRICT: _____ E-MAIL: _____

FAMILY CLASSES						
CLASS NUMBER	DAY/TIME	CHILD NAME IN CLASS	DATE OF BIRTH	CHILD NAME SIBLING CARE	DATE OF BIRTH	CLASS FEE
SIBLING CARE FEE						

SPECIAL EVENTS			
EVENT - NUMBER & TITLE	PARENT(S) ATTENDING	CHILDREN'S NAME	EVENT FEE

Payment: ☐ Cash ☐ Check # _____ ☐ Waived Fee Date Rec'd _____ **TOTAL FEE** _____
Credit Card # _____ ☐ Credit Card (Visa, MC, Discover, AE)
Signature _____ Expiration Date _____

COMMUNITY RESOURCES

Arc-Hennepin/Carver <i>Development Disabilities</i>	952-920-0855
Carver County Public Health Services	952-361-1329
Carver County Social Services	952-361-1600
Child Care Aware of MN	952-402-9824
Crisis Nursery <i>Temporary childcare during a crisis</i>	612-839-5101
Dist. 110 Special Education Services <i>Information on 3-5 yr overall growth and development</i>	952-442-0637
ECFE Home Visit <i>Discussions may include care of newborns, activities for young children, child development, parenting issues, community resources.</i>	952-442-0664
Early Childhood Screening <i>Required health and developmental screening for 3-4 year old children prior to kindergarten entrance. Go to www.isd110.org/community-ed/programs to schedule an appointment</i>	952-442-0613
First Street Center <i>Offers a comprehensive range of mental health services</i>	952-442-4437
Head Start/CAPP Agency	952-496-2125
Help Me Grow - Early Intervention <i>Information on Birth-3 yr overall growth and development</i>	952-567-8210
LaLeche League <i>Support for breastfeeding</i>	952-472-6493
Library - call for storytimes	
• Waconia	952-442-4714
• St. Bonifacius	952-446-1418
Macaroni Kid Carver County <i>http://carver.macaronikid.com</i>	952-201-0429
MN Sure <i>Health Insurance for income eligible families</i>	952-361-1600
Ridgeview Medical Center <i>Education - Breastfeeding, sibling preparation</i> <i>Birthing Center</i> <i>Pediatrics</i> <i>Pediatric Rehab Services</i>	952-442-2191
Sexual Violence Center 24-hour helpline	952-448-5425
Southern Valley Alliance for Battered Women	952-873-4214
Waconia United Food Shelf	952-442-3878
WIC <i>Free nutrition program for women, infants and children at East Creek Family Center, Chaska</i>	952-496-2125

Early Childhood Family Education Staff

Tiffany Nelson, Community Education Director
Sue Forster, Early Childhood Supervisor
Brenda Buesgens, Secretary

ECFE Teachers

Heather Carlson - EC
Lauren McQuillan - PE
Kristie Niebeling - EC
Christine Pedretti - PE

Preschool Teachers

Melissa Otto
Michelle Rist
Mary Weber

ECFE Teacher Assistants

Amie Hunt
Megumi Thomson
Karen Whalen

Preschool Assistants

Andrea Mathwig
Trisha Molinari
Melissa Rabe

Early Childhood Advisory Council

The Advisory Council meets five times throughout the school year to develop goals, help plan and volunteer at events and provide feedback for the program. Free child-care is offered during the meetings.

Kara Anderson
Brianna Ballard
Sue Forster
Erin Foss-Beerling

Lynn Irrgang
Taylor Muhlenbruch
Tiffany Nelson

Is your family included on the School District Census?

Has there been a birth in your family? Have you recently moved into the area? Is there a new family in your neighborhood? District 110 wants all families to know about the programs and activities that are offered.

Being on the School District Census insures that you will automatically receive information about Early Childhood Screening, preschool and kindergarten.

To be added to the census, please call the School District Census Office at 952-442-0607.

HAS YOUR CHILD HAD IMMUNIZATIONS?

Minnesota law requires that all children attending District 110 Early Childhood classes have their immunizations up to date. Proof of immunization must be presented. If you need information on low cost or free immunizations for your child, call Carver County Public Health Services at 952-361-1329.

WEATHER EMERGENCY POLICY

When District 110 K-12 classes are cancelled due to inclement weather, all Early Childhood classes/events are also cancelled. If there is a late start, the 8:30 and 8:45 am classes will not be held, but the classes later in the day will be in session. District Weather Line 952-442-0640.

Early Childhood Preschool Program

Welcome to District 110 Waconia Wildcat Preschool

Waconia Community Education connects, empowers, and enriches lives through lifelong learning and service to our community. Early Childhood Education is a core component of Community Education where families and young children begin their relationship with Waconia Schools. We recognize that every student has unique needs. It is our goal to offer the best learning environment for your child. Academic and support specialists collaborate with classroom teachers to deliver classroom instruction. This collaboration is designed to support each child who comes through our door to reach his/her full potential.

Waconia Wildcat Preschool provides innovative classrooms where creativity and imagination flourish. Our inclusive program helps all children discover a joy of learning. Your child will be immersed in a stimulating environment that encourages physical, intellectual, and emotional development through play based investigation, purposeful questioning and exploration for deep learning and a seamless transition to kindergarten.

There are other preschool options available in Waconia, but our preschool is the only preschool that aligns with the Waconia School District curriculum and the overall K-12 system. We work closely with Early Childhood Special Education and kindergarten teachers to foster a successful transition from preschool to kindergarten. Call 952-442-0613 with questions or go to our website for more detailed information about each session.

Goals of District 110 Preschool

At ISD110, our mission is to allow students to explore their passions and create success. In early childhood we give children a high quality preschool experience in partnership with parents. We strive to educate, collaborate, challenge, empower and support families, nurture development and treat all with respect.

We believe:

- Parents are children's first and most important teachers
- Licensed teachers nurture and provide structure to support young learners and parents
- Research based curriculum embedded with standardized goals will provide learning to ensure kindergarten readiness
- Classroom environments should be carefully designed to support developmentally appropriate exploration for preschool children
- Play opens the world of learning for the preschool child

We are a Pyramid Model School and Parent Aware Certified

Calling all cubs who want to be a wildcat!

Waconia Wildcat Preschool offers 2, 3, 4 and 5 day a week class options for children who are ages 3-5 years of age as of Sept. 1. Registration for **NEW** families begin online Wednesday, March 17. **CURRENT** families who will be returning for another year of preschool can register online Mon. March 1 - Fri. March 12. **More preschool registration information will be shared in February.**

Current 2020-21 Preschool Parents Connect

Would you like to get to know other parents who have preschool age children? Wildcat Preschool parents are invited to a virtual preschool parents connect opportunity that will meet once a month. Parents of preschoolers will come together to share joys, concerns and learn in a fun and relaxing atmosphere. The group will be led by our parent liaison and the Early Childhood Program Supervisor will join in the fun too. Register under District 110 Preschool Programs.

Fridays, Dec. 11, Jan. 8, Feb. 19, March 19, April 9, May 14
PPC1 8:45-10:15 am PPC2 12:00-1:30 pm

FREE - Registration Required

Youth Enrichment

Kids' Fun Night Out (Parents' Night Out!)

Ages 3-12

Do your kids want a fun place to go when you are out for a Friday evening? Drop your kids off at Laketown Elementary School gym on Friday night! We'll have free time in the gym to begin, then break for a snack and finish with a projected movie. Please pack a snack and labeled water bottle. You may also want to bring a pillow, sleeping bag and pajamas for the movie. Children must be toilet trained to attend. Please note that once you register we are not able to transfer/refund/credit from that date without six business days' notice. This program is supervised by Community Education Staff, Holly Wortz. Please enter and exit door #5 at Laketown each night.

Friday Nights: 6:00pm-9:30pm

F-114: November 20

W-601: January 22

W-602: February 5

W-603: February 26

W-604 March 19

Minimum: 10 / Maximum: 40

Fee: \$14 per child per night and \$6 for each additional child per family per night. Please complete your registration at least one week before each date for staffing purposes. May fill prior!

Valentine Present Making Camp

Abakadoodle Bio: Abakadoodle is a specialty art program developed for elementary age children featuring fresh, exciting visual arts projects that will inspire your child's imagination. The Abakadoodle curriculum allows students to explore their creativity with engaging lessons that incorporate a wide variety of artist's materials, styles and techniques. Lessons, taught by professional and caring art teachers, are colorful, engaging, and fun. Voted best art program in the Twin Cities by GoCityKids.com and Minnesota Monthly.

Want to do something fun on your early release day? Join us and make some cool and colorful presents for Valentine's day. We'll make colorful 3D plaster hearts (see picture below), make cards and create a special project on canvas. You can keep your creations or give them as gifts. Bring a beverage and nut-free snack

W-605: February 5th (Non-School Day)

9:30am-12:00pm

Grades K-5

Waconia Community Ed.,
Room CS-118

Fee: \$45

Minimum 6 / Maximum 20

RegisterBy: January 29

Drivers Education Behind the Wheel

Attention Drivers Education Students! At this time, Community Education will NOT be able to hand out any more blue cards until further notice.

Youth Enrichment

Kidcreate Studio's award-winning art classes allow kids to explore art in an environment full of giggles and grins. Kids create fridge worthy masterpieces while learning art concepts and experimenting with different art materials. The curriculum is age appropriate and designed to inspire. Classes provide a fun, self-esteem building atmosphere full of "I did it" moments. Making a mess is the best with Kidcreate Studio! For more information about Kidcreate Studio visit www.kidcreatestudio.com.

Slime-Tastic Art Camp

It's a slime takeover! In this camp, slime is the main event. We'll explore different slime recipes as we create tons of gooey, sparkly, stretchy, messy goo. From an out-of-this-world glitter solar system slime, confetti cake slime and bubblegum scented slime, we'll make a different slime during each day of camp. We'll even throw in a little painting and sculpting on the side! Roll up your sleeves, and get ready for the Slime-Tastic time you've been waiting for! Please pack a lunch.

W-606: Friday, February 5 (Non-School Day)

9:00am-3:00pm

Ages 4-9

Bayview Cafeteria

Kidcreate Studio

Fee: \$79

Minimum 7 / Maximum 15

Register By: January 29

Let's Draw, Paint & Sculpt

You asked for it, so here it is—a class with all that art has to offer and more! Your child will love experimenting with many different materials while learning lots of new techniques. We'll learn to draw a wacky Llama, and we'll sculpt and paint a box full of delicious-looking donuts. We'll even create one of our most popular projects—a snow globe! Parents, you'll need to make space on the fridge and the mantle for these amazing works of art!

W-608: January 28, February 4, 11 & 18

6:30pm-7:30pm

Ages 5-12

Bayview Art Room

Kidcreate Studio

Fee: \$62

Minimum 7 / Maximum 20

Register By: January 21

Parent & Child Create Valentine's Craft

Celebrate Valentine's Day with your child! Prepare for an evening filled with love! You and your child will enjoy getting messy with clay! Air-dry clay, and paint will be used to create a lovely heart-themed trinket box. Each parent and child will create their own craft. What a great keepsake!

W-609: Friday, February 12

6:30pm-8:00pm

Ages 5-12

Bayview Cafeteria

Kidcreate Studio

Fee: \$41 (per pair)

Minimum 7 / Maximum 20

Register By: February 5

Valentine's Candy Mosaic

It's Valentine's Day, and romance is in the air. Sign your kids up for some fun of their own while you enjoy an evening out with your Valentine. The kids will create a heart-themed mosaic made out of frosting and Skittles®. Art doesn't get any sweeter than that!

W-607: Friday, February 12

Bayview Art Room

Minimum 7 / Maximum 15

6:30pm-7:30pm

Kidcreate Studio

Register By: February 5

Ages 5-12

Fee: \$18

Youth Enrichment

Gifts Galore Virtual Art Camp!

This is your child's chance to create hand-crafted gifts just in time for the holidays. We'll make bobble heads, paint on real canvas boards, play with some clay, and more in this extremely popular class. These projects will make great gifts for mom, dad, grandma, grandpa, or a favorite teacher. What great keepsakes! Contactless project kit pick-up will be at the Waconia Community Education office front doors on Thursday, December 10th, 7:30am-5pm.

W-610: December 10 & 17

6:00pm-8:00pm

Ages 5-12

Virtual | Zoom

Fee: \$58

Minimum 7 / Maximum 20

Register By: December 4

Parent & Child at Home Virtual Art Event How to Draw & Paint Santa

Christmas is just around the corner. What better way to celebrate than creating masterpieces with your child? Prepare for an evening filled with holiday fun! You and your child will follow easy step-by-step instructions as you learn to draw and then paint Santa! Each mother and child will create their own masterpiece. Contactless project kit pick-up will be at the Waconia Community Education office front doors on Thursday, December 10th, 7:30am-5pm.

W-611: Saturday, December 12

6:30pm-8:00pm

Ages 5-12

Virtual | Zoom

Fee: \$41 (per pair)

Minimum 7 / Maximum 20

Register By: December 4

Mermaid Magic Art Camp

Take a deep-sea dive with us as we explore the magical world of mermaids! We'll use glitter, clay, paint, real seashells, and so much more as we create fantastic art inspired by these underwater wonders. From a sunken treasure chest sculpted out of clay to a sparkly mermaid tail on a real canvas board, these masterpieces are fit for mermaid royalty. We'll even transform ourselves into mermaids as we make a life-sized mermaid tail! You won't want to miss this spectacular underwater adventure.

W-612: January 26, February 2, 9 & 16

6:30pm-7:30pm

Ages 5-12

Bayview Art Room

Kidcreate Studio

Fee: \$58

Minimum 7 / Maximum 20

Register By: January 19

How to Draw a Horse

In this popular class the kids will learn how to draw a horse using a simple step-by-step process. The final project will then be painted on a real canvas board! Their artwork is sure to win a blue ribbon!

W-613: Friday, February 5

6:30pm-7:30pm

Ages 5-12

Laketown Cafeteria

Kidcreate Studio

Fee: \$18

Minimum 7 / Maximum 20

Register By: January 29

Candy Crafts Camp

Come and join us as we create art out of candy! Our art materials of choice will be frosting, gummy bears, gum drops, marshmallows, and other candy treats. We will create a mosaic, a winter wonderland scene, and more all made out of things that are edible.

W-614: Thursdays, January 28, February 4 & 11

6:00pm-8:00pm

Ages 5-12

Bayview Cafeteria

Kidcreate Studio

Fee: \$79

Minimum 7 / Maximum 20

Register By: January 21

Youth Enrichment

Babysitters Training

When your student is certified with Babysitting 101, you'll know they've been trained by the best! Training designed to engage and inform the aspiring babysitter. It gives 11 year olds and older everything they need to know, from getting started, to dealing with parents and children, to key safety, caregiving, and first aid tips. Course highlights include: Fundamental information about Babysitting and creating your business, Leadership: You're in charge, but not the parent and conflict resolution, Basic Caregiving Skills: Feeding, Diapering, Holding, Safe sleep practices, Play Time: Keeping children entertained and active safely, Safety and Injury Prevention: Telephone safety, SIDs awareness, Environmental, weather and preventable hazards, First Aid and CPR: Recognizing an emergency, Caring for an ill or injured victim, Wounds and Burn care, Choking and CPR Please pack pen, paper and snack/meal. Guide book included! Must be 11 years of age at start of class.

W-615: Friday, February 5th (non-school day)

8:00am-12:00pm

Waconia Community Education,
Room CS115

Fee: \$52

Shelly Nahan

Minimum: 6 / Maximum: 20

Register By: January 29

**For full District #110 COVID-19
information
please visit our website: isd110.org**

Know Before You Go

**Check for
symptoms**

**Wear a
Mask**

**Stay 6 feet
from others**

**Wash or
sanitize
hands often**

WEareONE10!

SafeKids 101

Preparing Kids to Stay Safe at Home and in the Community! Does your child ages 8 - 12 want to stay home alone after school? Get your children trained with SafeKids 101 and both of you will feel more confident about their safety at home and in the community. This program is full of important safety principles. This program teaches what all parents want their children to know about safety! Topics include: Staying home alone, Answering the door or the telephone, Basic First Aid; burns, wounds & bandaging, poisonings, and choking emergencies, Storm and fire emergency training, Dog emergencies... Four steps to staying safe, Stranger danger...straight talk with honest answers, Fun, safe activities to do while home alone, Create fun, healthy – safe snacks! (Please indicate any food allergies!)

W-616: Friday, February 5th (non-school day)

12:15pm-2:45

Waconia Community Education
Room CS115

Fee: \$30

Shelly Nahan

Minimum: 6 / Maximum: 20

Register By: January 29

Youth Enrichment

Sewing Basics for Kids

This basic sewing class is designed just for kids ages 8 and up! Want to learn to sew? Week one you will learn how to operate a sewing machine, thread the needle, load the bobbin, adjust tension, change needles and troubleshoot. You will learn to sew straight lines, turn, back stitch and how to adjust the setting on the machine. Week two is all about seams! Some of the seams we will cover in class are plain seams, French seam, flat felled seams and more. Week three is a zipper and buttonhole workshop, where you will learn how to install a zipper and how to stitch buttonholes with ease. Week four is all about hems, we will cover basic hemming and learn how to shorten pants with keeping the original hem. **Sewing machines are provided for this class but please bring 1 spool of white thread, ¼ yard fabric and a zipper. Please indicate if you can bring your own machine at the time of registration.**

W-618: Thurs, February 4, 11, 18 & 25
6:00pm-7:30pm
Fee: \$95
Waconia Middle School, FACS F-160
Beverly Huggett
Minimum: 4 / Maximum: 9
Register By: January 28

Instant Piano for Hopelessly Busy People

In just a few hours, you can learn enough secrets of the trade to give you years of musical enjoyment. Learn to play piano the way professionals do—using chords. Since this class is being held online with ZOOM you will be able to sit at your piano or keyboard at home and take this course with no pressure at all. And since this course includes an online book and online follow up video lessons, you will be able to continue your practice and study on your own. An optional weekly online question and answer session is also included. The course is partly lecture/demonstration and partly hands on instruction.

W-687: Monday, February 22
6:30pm-9:30pm
Virtual | Zoom
Ages 13+
Register By: February 12
Fee: \$59
Chords are Key for Piano,
Craig Coffman
Minimum: 6 / Maximum: 15

Code Championship Tournament | Virtual Computer Coding Competition

Build a computer bot to play head-to-head against other coders! Players will be broken into pools based on age for competitive and fair play. Whether this is your first Code Championship event, or if you've been competing for years, this is the perfect way to explore the competitive coding world of Code Championship. No previous coding experience necessary. This event will be hosted online using Google Meet and the Code Championship website. If you have a modern browser like Chrome or Firefox, no additional download is required. Please come knowing how to navigate the internet (basic typing and mouse control). The link to the Google Meet event will be emailed two days before the tournament. Check it out here: <https://www.codechampionship.com/code-is-sport-gallery/>

W-620: Saturday, January 23
W-710: Saturday, February 20
W-711: Saturday, March 20
9:00am-11:00am
Fee: \$27
Abamath
Register By: January 15 / February 12 / March 12

Grades 3rd-9th
Virtual | Google Meet
Minimum: 4 / Maximum: 8

Virtual Youth Enrichment

Virtual Coding Club w/ Tech Tac Toe - Coding is an invaluable skill in today's world. It can open amazing opportunities and set kids up for success. In this on-line Coding Club with live teachers, kids learn coding skills in a fun and easy way. The program is split up into 5 sessions, which takes kids from basic block programming all the way to tip toe into python, one of the world's most widely used programming languages. Take them back-to-back or skip a session! The next level will always be available. Participants will need basic typing skills, access to a Windows PC, High speed internet and Zoom.

Program Benefits - In the current digital age, knowing how to code is just as vital as knowing how to read and write. Coding is a fundamental literacy skill of the 21st century. Best of all, it's a universal one, and that makes the world a smaller and more unified place. While parents and ISDs are interested in fostering these skills, we have observed that many Community Education programs lack a robust on-going coding program. Many programs are one-off, meaning they provide an introduction to a concept but then offer no follow-up classes to build on skills learned. Many programs are also cancelled due to low enrollment, with kids being unable to build on their skills. This on-line program is the ideal solution to those issues. Being online and cross-ISD allows us to run classes at consistent times with little to no interruptions in service. Having this broad reach allows us to build a multi level program that can be consistently taught. Not only are we able to offer a 5 level program, we are able to offer those 5 levels during the same session. This consistent offering allows kids to register for sessions back to back, or take one or more sessions off and then return to the next level when they want to. Our program paves the way for a bright future in the computer. We hope you are as excited about the program as we are and look forward to partnering with you to bring a consistent, high quality coding program to your community.

Coding Level 1

In this introductory class, kids will learn how to handle user input, deal with motion and direction, and use their own creativity to design their own characters.

W-621: Wednesdays, Jan. 6, 13, 20, 27, Feb. 3 & 10 4:45pm-5:25pm

W-622: Saturdays, Jan. 9, 16, 23, 30, Feb. 6 & 13 10:00am-10:40am

Grades 2nd-4th

Fee: \$94

Tech Tac Toe

Virtual | Zoom

Min 2 / Max 14

Register By: December 30

Coding Level 2

Kids continue building on their knowledge of block programming. They learn about random motion, basic loops, and conditionals all while creating their own game.

W-623: Wednesdays
February 17, 24, March 3, 10, 17 & April 14

6:00pm-6:40pm

Grades 2nd-4th

Fee: \$94

Tech Tac Toe

Virtual | Zoom

Min 2 / Max 14

Register By: February 10

Coding Level 3

Kids continue working on their programming fundamentals. They will deepen their knowledge of loops and conditionals, while also learning about variables and game design techniques.

W-624: Mondays April 19, 26, May 3, 10, 17 & 24

4:45pm-5:25pm

Grades 2nd-4th

Fee: \$94

Tech Tac Toe

Virtual | Zoom

Min 2 / Max 14

Register By: April 12

Virtual Youth Enrichment

Minecraft Game Designer

Don't just play Minecraft! Turn Minecraft from a game into a visual learning tool! This class will reinforce problem-solving skills and spatial cognition through learning to create in-game puzzles, mazes, and obstacle courses. Students will learn basic game design skills while they collaborate to build Adventure maps. This class has a strong emphasis on creativity, exploration, and cooperative learning experiences. Home Technical Requirements: Computer: PC (Windows XP or later) or Mac (OSX) with at least a 2GHz processor and 4GB of RAM, Internet: Broadband internet, Webcam, Microphone/Speakers & Google Meet.

W-625: Saturday, January 23
9:00am-12:00pm
Grades 3rd-6th
Virtual | Google Meet
Fee: \$57
Tech Academy
Min: 2 / Max: 10
Register By: January 15

Video Production for YouTube: Gaming

Learn how to produce a YouTube - "Let's Play" Video! Learn how to capture a gaming session. YouTube is the top destination for online videos. Learn tricks that pros use. Edit your video, add transitions, insert a soundtrack. Then share your finished video with the world. Technical Requirement: Computer: PC (Windows XP or later) or Mac (OSX) with at least a 2GHz processor and 4GB of RAM, Internet: Broadband internet, Webcam, Microphone/Speakers & Google Meet. Cell Phone video camera or external webcam, IMovie (Mac) or FilmDora (Windows trial version) software, A game installed on the computer (Minecraft, Roblox, Racing, any will work.)

W-626: January 9 & 16
10:30am-12:30pm
Grades 4th-7th
Virtual | Google Meet
Fee: \$75
Tech Academy
Min: 2 / Max: 10
Register By: January 4

Extreme Coding: Mario Frogger

Learn the fundamentals of coding with Scratch by creating a Nintendo theme frogger game. Inspire your student to pursue today's most exciting technologies. Scratch uses colorful, visual blocks that fit together like legos. Requirements: Computer: PC (Windows XP or later) or Mac (OSX) with at least a 2GHz processor and 4GB of RAM, Internet: Broadband internet, Webcam, Microphone/Speakers & Google Meet.

W-627: Saturday, February 27
9:00am-12:00pm
Grades 3rd-6th
Virtual | Google Meet
Fee: \$57
Tech Academy
Min: 2 / Max: 10
Register By: February 19

3D Printing & CAD

New Projects this semester! This 3D printing camp takes students through the 3D printing process from start to finish. Students will design 3D objects using TinkerCAD (online web app), and use the 3D slicing program Cura to bring their creations to life. This course serves as an excellent introduction to 3D printing and is ideal for students who like to draw, design, imagine and see their creations come to life. Students will be designing 1-2 objects, and the 3D print will be mailed home. No experience is necessary, but familiarity with doing common tasks using a computer and keyboarding is required. Requirements: Computer: PC (Windows XP or later) or Mac (OSX) with at least a 2GHz processor and 4GB of RAM, Internet: Broadband internet, Webcam, Microphone/Speakers, Google Meet & Cura (free download.)

W-628: February 6 & 13
8:00am-10:00pm
Grades 3rd-7th
Virtual | Google Meet
Fee: \$94
Tech Academy
Min: 2 / Max: 10
Register By: January 29

Youth Recreation

Girls Futsal (Small Sided Soccer)

Futsal is an exciting, fast-paced small sided soccer game that is played across the world and is officially recognized by both FIFA and UEFA. Why play Futsal? Futsal is played in an environment that motivates players and is conducive to learning. The small sided format allows players to have lots of touches on the ball and learn and use different soccer moves to attack and defend. Because Futsal is played with a low bouncing ball, players develop great footwork and can transition what they learn to both recreational and competitive soccer programs. Format: Players spend the first ½ of the session learning and mastering soccer skills. The second ½ of the session is spent playing the game of Futsal.

Futsal: Allows players to frequently touch the ball Presents many opportunities to score goals and score goals often Maximizes active participation and minimizes inactivity and boredom. Focused on individual player development futsal focuses on the game by eliminating complicated rules.

W-629: Girls Ages: 7, 8, 9 and 10 Year Old's

8 Mondays, January 25, February 1, 8, (skip 15), *16, 22 & March 1, (skip 8), 15 and 22 6:00pm - 7:00pm

*Please note that there will be one Tuesday date, February 16.

W-630: Girls Ages: 11 and 12 Year Old's

8 Mondays, January 25, February 1, 8, (skip 15), *16, 22 & March 1, (skip 8), 15 and 22 7:10pm - 8:10pm

*Please note that there will be one Tuesday date, February 16.

W-631: Girls Ages: 13 and 14 Year Old's

8 Fridays, January 22 and 29, February 5, 12, 19 and 26, March 19 and 26 6:00pm - 7:00pm

W-632: Girls Ages: 15 - 17 Year Old's

8 Fridays, January 22 and 29, February 5, 12, 19 and 26, March 19 and 26 7:10pm - 8:10pm

Bayview Elementary Gym

Fee: \$110, includes a shirt

Register by: January 15

Youth Recreation

HappyFeet Soccer

HappyFeet is an exciting soccer clinic for children ages 2 - 5. Using our proven, fun "Story Time With A Soccer Ball" approach, HappyFeet will surely be your child's favorite weekly activity. We are committed to helping children form healthy exercise habits using the world's most popular game, soccer! The HappyFeet goal is that each and every child has fun, improves their fitness, increases their enjoyment of fitness activities, achieves a higher self concept, and gains advance skill! Register now, and let your little one meet the HappyFeet soccer ball called "Bob the Bobcat"!

HappyFeet Little Toes: Two and three year olds 6:00pm - 6:30pm

W-634: Thursdays, January 21, 28, February 4 & 11
W-635: Thursdays, February 18, 25, March 4, (skip 11) & 18

HappyFeet Big Toes: Four and five year olds 6:35pm - 7:05pm

W-637: Thursdays, January 21, 28, February 4 & 11
W-638: Thursdays, February 18, 25, March 4, (skip 11) & 18

Southview Dining Gym

Fee: \$45

Minimum: 5 / Maximum: 12

Register By: January 14 / February 11

Dance Xcess

Dance Xcess gives children the opportunity to experience the art and joy of dance. Instructor Kris Lamkin has been a dance instructor for 20 years. This dance program specializes in basic ballet technique and jazz. Dance Xcess is dedicated to providing a fun learning environment while experiencing the art of dance. This is a great way to give your child a taste of dance. Classes are Monday nights. Preschool 1 is for first year students (at least 3 years old by first class date please.) Preschool 2 is for second year students or 4's/5's. Black dance shoes are recommended and form fitting dance wear is encouraged. There will be a recital free to attend! More information will follow. There will be an additional costume fee of \$75 payable to the instructor.

Mondays:

January 25, February 1, 8, (skip 15), 22, March 1, (skip 8), 15, 22, 29, April (skip 5), 12, 19, 26, May 3

W-639: PreK 2 (Ages 4 & 5)	5:40pm-6:10pm	\$75
W-640: Grades K-2	6:15pm-7:00pm	\$110
W-641: Grades 3-6	7:05pm-7:50pm	\$110

Tuesdays:

February 2, 9, (skip 16), 23, March 2, (skip 9), 16, 23, 30, April 6, 13, 20, 27, May 4

W-642: PreK 1 (Age 3 & 4)	5:40pm-6:10pm	\$75
W-643: PreK 2 (Age 4 & 5)	6:15pm-6:45pm	\$75
W-720: Grades 7th-12th	6:50pm-7:50pm	\$125

Min Per Session: 2/ Max Per session: 10
Laketown Elementary School Cafeteria

Dress Rehearsal: Thur, May 6th WMS Auditorium

Recital: Friday, May 7th – WMS Auditorium 7pm

**We will follow all COVID-19 protocol as it evolves this winter and spring. We will keep you up to date on what that means for a potential in-person, with audience, recital.*

Instructor: Kris Lamkin

Register By: January 15

Youth Recreation

Girls Winter Softball Camp

Join us to develop or improve your softball skills this winter! We will have fun while working on fielding progressions, hitting, base running and much more! Please bring your glove and if you have your own bat please bring it with, but it is not required and a water bottle. This camp only allows 10 girls to register for each time slot so there will be lots of attention given to each participant.

Thursdays: January 28, February 4, 11 & 18

W-700: Grades 3rd–5th (U10) 5:30pm-6:30pm

W-701: Grades 5th-8th (U12/U14) 6:35pm-7:35pm

Minimum: 5 / Maximum: 10

Bayview Gym (Enter North Doors)

Fee: \$32

Holly Wortz

Register by: January 21

Tae-Kwon-Do Korean Karate - Ages 6+

Ages 6 & up! Students of all ranks and levels will learn self-defense techniques and the history of Tae-KwonDo. Lessons are for students Kindergarten (2020-2021) and older. No prior experience is necessary. Beginning students on up to green belts should register for Level B. Green Belts on up should register for Level A. Classes will be held in the Bayview Cafeteria. Enter thru the loading dock doors in back of Bayview, the door has a few steps leading into it and they face the football field. Please register BEFORE attending your first class.

Mondays, March 1, (skip 8), 15, 22, 29, April (skip 5), 12 & 19

W-646: Level B (Beginners) 6:30pm - 7:30pm

W-647: Level A (Advanced) 7:35pm - 8:35pm

Minimum: 6 / Maximum: 24

Linda Kroells

Bayview Cafeteria

Fee: \$42

Register By: One week prior to start

Bayview Cafeteria (enter loading dock doors)

Floor Hockey After School

This league is for those of you looking for an opportunity to play pick-up style floor hockey after school. Each day we meet, new teams will be formed for floor hockey fun. Both boys and girls are welcome to register. Younger and older grade levels will be split up. Come to the gym after school, have a snack and we'll start floor hockey at 2:45pm. Students from other schools are welcome to attend. Floor hockey sticks are provided.

W-648: Tuesdays, January 26, February 2, 9 & 16 @ Bayview Gym

W-649: Tuesdays, February 23, March 2, (skip 9), 16 & 23 @ Laketown Gym

W-650: Tuesdays, March 30, April 6, 13 & 20 @ Southview Green Gym

Grades 1st-5th

2:30pm - 4:00pm

Fee: \$24

Minimum: 12 / Maximum: 20 Holly Wortz / CE Staff

Register by: January 19 / February 16 / March 23

SOUTHWEST METRO INTERMEDIATE DISTRICT 288 ADULT EDUCATION CENTER

Registration is OPEN for adult classes

You MUST call ahead for an appointment: (952) 567-8128

NOW AVAILABLE
REGISTER ONLINE

Scan the square above using the camera app on your smartphone to be directed to the form.

PLEASE ADHERE TO THE FOLLOWING WHEN REGISTERING AND TESTING:

A mask must be worn at all times when in the building

You must be in good health and be willing to answer health screening questions upon entering

Limit to only you and one other person

SOUTHWEST METRO INTERMEDIATE DISTRICT 288 CENTRO DE EDUCACIÓN DE ADULTOS

La inscripción está ABIERTA para clases de adultos.

DEBE llamar con anticipación para hacer una cita: (952) 567-8128

YA DISPONIBLE
REGISTRO EN LÍNEA

Escanee el cuadrado de arriba usando la aplicación de la cámara en su teléfono inteligente para ser dirigido al formulario.

CUMPLA CON LO SIGUIENTE CUANDO SE REGISTRE Y PRUEBE:

Se debe usar una máscara en todo momento cuando esté en el edificio

Debe gozar de buena salud y estar dispuesto a responder preguntas de detección de salud al ingresar

Límite solo para usted y otra persona

Waconia Wildcat Soccer Club | MYSA & TSL

2020-2021 MYSA Soccer Information

Waconia Soccer Club (Waconia Area Athletics Community Education & Recreation) is offering a competitive (traveling) soccer league available for boys and girls born between 1/1/02 and 12/31/2013. Participants will be divided with boys and girls on separate teams.

Although player evaluations took place in July 2020 and preliminary rosters have been announced, the club is looking for additional players to increase the number of teams offered or fill roster needs for the upcoming Summer League (April-July) – Age Groups U9-U16. Players who register will be initially put on a wait list and assigned to teams based on roster availability and player skill.

Teams are formed by the Director of Coaching with assistance from the WAA Soccer Advisory Board. Players may be assigned to a higher level of play depending on skill and/or registration numbers. Roster size depends on age group and registration numbers. This is a competitive, traveling league. Commitment is necessary to participate. Please contact Director of Coaching - Ivan Woyno iwoyno@isd110.org with questions regarding team placement or roster availability at a particular age group.

2021 Registration Fees

Age Group	Summer
U9-U10	\$325
U11-U12	\$400
U13-U14	\$500
U15-U19	\$650

Fees Include: Indoor gym or dome time Jan-March, League Team and Player Fees, One Soccer Tournament Referees, Director of Coaching Sessions, Team Equipment, Coach Expenses/Training, Game and Practice Fields & Administration.

Uniform kit:

New uniforms will be purchased for the Summer 2020/2021 season. The cost of this kit is not included in the summer fees and it is an additional cost required. The uniform kit will include two jerseys, shorts, and socks. Approximate uniform kit cost: \$130

Note:

Additional fees may be collected by teams who wish to participate in additional events/tournaments.

Additional Information:

\$60 Non-refundable fee due at the time of registration for all players

Summer players: Full team fee charged upon placement on a team. Payment plans available for Summer 2021 league only. We cannot refund/credit/transfer after August 21, 2020 for Summer Only Registration

Youth Recreation

Amazing Athletes Tots Ages 18m-2 years

Get moving with Amazing Athletes Tots! This discovery-based program is designed to get your toddler moving. Enjoy physical challenges and organized exploration activities that increase major motor development. Explore and learn 10 sports: baseball, volleyball, lacrosse, football, basketball, soccer, golf, hockey, tennis and track and field. Each 30-minute class encompasses a developmental sport, muscle identification and nutrition lessons, using fun activities that highlight motor-development skill building. Parent participation is needed to help enforce the social distance rules with the coaches. Check them out here: <https://amazingathletes.com/author/centralmn/>

W-652: Tues, February 9, *16, 23, March 2 (skip 9) & 16

Ages 18m-2 years

5:30pm-6:00pm

Amazing Athletes-Central MN

Bayview Gym

(2/16 Southview Green Gym)

Fee: \$82

Min 6 / Max 12

Register By: Dec 22 / Feb 12

Amazing Athletes Ages 3-5

Let's get active while learning new sports and skills! Develop your child's motor skills, hand-eye coordination, cardiovascular fitness and more through Amazing Athletes. In this course we will cover 10 sports: baseball, volleyball, lacrosse, football, basketball, soccer, golf, hockey, tennis and track and field. Each class encompasses two different developmental sports, muscle identification and nutrition lessons, using fun activities so they can build their skills, at their own pace, in a non-competitive atmosphere. Parent participation is needed to help enforce the social distance rules with the coaches. Check them out here: <https://amazingathletes.com/author/centralmn/>

W-654: Tues, February 9, *16, 23, March 2 (skip 9) & 16

Ages 3-5

Amazing Athletes - Central MN

Fee: \$82

Register By: Dec 22 / Feb 12

6:20pm-7:00pm

Bayview Gym (2/16 SV Green Gym)

Min 6 / Max 12

Firearms Safety Training

This course is open to all interested youth at least 11 years old at the start of the class date. This course includes all aspects of gun training, bow hunting, first aid and more. Minnesota Firearms Safety Certification will be issued upon successful completion of the course. There will be a mandatory virtual parent meeting. This class is sponsored by the Carver County Sportsmen's Club. Space is limited at 60 participants. Registration begins on Tuesday, February 2 at 7:30am in the Waconia Community Education office located at 516 Industrial Blvd. **Please check our website for current office hours due to COVID-19.**

Parents/guardians **MUST** register in person, there is a specific DNR form that needs to be filled out and signed which cannot leave our office. Sorry, there are **NO REFUNDS/CREDITS/Transfers** once you register for this training.

W-655: March 16, 19, 23, 26, 30, April 2 & April 3.

*April 3 is the Field Day

6:30pm-8:30pm

Bayview Cafeteria

Field Trip & Test: TBD April 3, Alternate April 10

Carver County Sportsmen Club

Fee: \$5 payable to Waconia Community Education at the time of registration. An additional payment of \$7.50 will be collected by the Minnesota DNR.

Waconia Wildcats Girls BigWest Softball

This is a competitive, skills based traveling league and an evaluation is used. There is a risk that cuts will be made, and no player is guaranteed a spot on any team regardless of team placement in previous leagues/seasons. For those who wish to skip the evaluation process and have equal playing time please register and play in our recreation league. You will find more information about these other leagues in our upcoming Spring Brochure.

Your age on December 31, 2020 determines where you play in the Big West league. Anyone in 3rd grade born after December 31, 2011 is eligible to participate in the 10U League. 2nd Graders (2020-2021 school year) are NOT eligible to participate.

There is no guarantee that there will be enough players to fill out a team. If there are enough girls multiple teams could be created. WAA and the Softball Advisory Board will evaluate and have the right to move girls up a level or shift to another team as it seems fit based on evaluations and numbers. In the event you were evaluated and not selected to the Big West Softball League you will receive a full refund minus the \$15 evaluation fee/\$10 processing fee (\$25 total.) An email will be sent after evaluations to explain additional softball options.

U10-U18 play in the Big West Softball league and 2 local tournaments. League games will be played one or two nights per week, Mon-Thursday, however, if games are rescheduled due to weather you could potentially play Fri/Sat/Sun. The league plays double headers on game nights. Tournaments will be on weekends.

Payment & Registration must be turned in PRIOR to evaluations. If registered after January 6, 2021 add \$30. There is a payment option available. \$50 down payment before the registration deadline, OR \$90 after the August 19, 2020 registration deadline. On October 2, 2020 your card will be charged \$200 with the remaining balance of \$120 charged on December 4, 2020.

There was a fall evaluation that took place on Tuesday, August 25, 2020. There will be a second evaluation date on Sunday, January 24. You must attend one evaluation, however, we strongly recommend attending both evaluation dates. The January evaluation will take place in the Waconia Middle School Gym. (Wear gym shoes.) Teams will be decided in January 2021.

10U, 12U, 14U, 16U, 18U Teams

Birth year 2008, 2009.....

Birth year '02, '03, '04, '05, '06, '07, '10, '11-3rd Grade+...

Sunday, January 24th

Evaluations 3:00pm-5:00pm

Evaluations 5:00pm-7:00pm

Register with your birth year. Teams will be coordinated according.

Softball Fees: Uniform top, two tournaments, game and field supplies, administration and a \$25 non-refundable evaluation fee and processing fee. **Other fees may apply based on if the team/coaches decide to play/qualify for additional tournaments and/or have paid coaches.

Big West Softball Refunds: A full refund will be given minus \$25 (processing fee and evaluation fee) from August 26, 2020 - January 24, 2021. After January 24, 2021 we cannot offer a refund.

Waconia Wildcats Metro Baseball

Team Formation Birthday Information

- #509 9YO/3rd gr.+ team if your birthday is on or between May 1, 2011 & April 30, 2012.
- #510 10 year old team if your birthdate is on or between May 1, 2010 & April 30, 2012.
- #511 11 year old team if your birthdate is on or between May 1, 2009 & April 30, 2010.
- #512 12 year old team if your birthdate is on or between May 1, 2008 & April 30, 2009.
- #513 13 year old team if your birthdate is on or between May 1, 2007 & April 30, 2008.
- #514 14 year old team if your birthdate is on or between May 1, 2006 & April 30, 2007.
- #515 15 year old team if your birthdate is on or between May 1, 2005 & April 30, 2006.

Boys Metro Baseball Information for 2021 Season:

This is a competitive, skills based traveling league and an evaluation is used. Anyone in 3rd grade born after April 30, 2012 is eligible to participate in the U9 League. 2nd Graders are NOT eligible to participate in this league. Participants MUST attend their age appropriate evaluation time. We had a fall evaluation in October 2020 and the next evaluation date will be in March 2021. There is a risk that cuts will be made, and no player is guaranteed a spot on any team regardless of team placement in 2020. For those who wish to skip the evaluation process for baseball there is an opportunity to play local league this coming summer. In the event you were evaluated and not selected to a Metro Baseball team, you will receive a full refund minus the \$15 evaluation fee and \$10 processing fee. An email will be sent after evaluations to explain additional baseball options.

Registrations for "playing up with your grade" need to be pre-approved by contacting Community Education at 952-442-0610. Games could be from late April - July. Typically twice per week on any night of the week. Coaches pick practice dates. Players are unable to play in both the Metro League and Pee Wee, Local League Baseball & Crow River Baseball. The # of teams is based on tryout scores/strength of team, not by the number of participants that tryout. There is no guarantee that there will be enough players to fill out any team. If there are enough participants for multiple teams that could be created as well. WAA and the Baseball Advisory Board has the right to move boys up a level or shift to another team as it seems fit based on tryouts and numbers. The March evaluation date/ location is TBD. Teams will be decided in late March 2021.

Baseball Fees: Payment of \$390 which includes 2 uniform tops and hat to keep is due on or before October 1, 2020. The fee to register between October 2 - March 5 is \$420. Other fees may apply based on if the team/coaches decide to play/qualify for additional tournaments and/or have paid coaches.

****Payment Option Available** - \$50 down payment before the registration deadline OR \$80 after the October 1 registration deadline. On Friday, December 4, 2020 your card will be charged \$200 with the remaining balance of will be charged on February 5, 2021. Fee includes a \$15 non-refundable evaluation fee.

Refunds: A program refund will be given minus \$25 processing fee and tryout fee through the date before the March 2021 evaluation. After the evaluation date in March, no refunds will be given.

Youth Recreation

Carlson Tennis Lessons

Our mission with Junior Tennis is to provide a tennis pathway for kids from learning how to play to applying it in match play. Our Stars Program is for both beginner and those that have played. Please contact Dan Carlson with any questions dan@carlsontennis.com or check out their website at carlsontennis.com for more details.

Tennis Little Stars (Ages 4-6)

This class is for our youngest players. We emphasize agility, balance, and coordination. Movement and tracking skills will give the kids the ability to properly handle a racquet and ball. We feel that this foundation will be instrumental in their long term success playing tennis. FUN and SUCCESS is our goal!

W-657: January 21, 28, February 4 & 11

W-658: February 18, 25, March 4, (skip 11), & 18

Minimum: 4 / Maximum: 12 5:30pm-6:00pm

Fee: \$45

Southview Green Gym

Register By: January 14 / February 11

Tennis Rising Stars (Ages 7-8)

The goal of this class is control. We will split this group into two levels, past players and beginners. The kids will enjoy playing games and rallying the ball back and forth while working on technique and tactics. These kids will play games with rallying by the 2nd lesson and the final day will be full of games and competitions.

W-660: January 21, 28, February 4 & 11

W-661: February 18, 25, March 4, (skip 11), & 18

Minimum: 4 / Maximum: 12 6:05pm-7:05pm

Fee: \$65

Southview Green Gym

Register By: January 14 / February 11

Tennis Future Stars (Ages 9-11)

We will split this group into two levels based on ability; however everyone will be rallying from the first day. Our emphasis for these kids is to get them to rally the ball and understand the fundamentals of the forehand and backhand groundstrokes, volleys, and serve. If you have any questions about Carlson Tennis programs please contact Dan Carlson.

W-663: January 21, 28, February 4 & 11

W-664: February 18, 25, March 4, (skip 11), & 18

Minimum: 4 / Maximum: 8

7:10pm-8:10pm

Fee: \$65

Southview Green Gym

Register By: January 14 / February 11

CARLSON
t e n n i s

Friday Night Girls Winter Volleyball Skills & Scrimmage Sessions

Join us to develop or improve your volleyball skills this winter! We will have fun while working on passing, setting and attacking the volleyball. We will play fun volleyball games and scrimmage each date. The 5:45 session is for 4th graders and 5th/6th graders new(er) to the sport of volleyball. The 6:50pm session is for 5th/6th graders who have participated in other camps or volleyball leagues and have more volleyball experience.

Fridays, January 29 & February 12 & 19

W-665: 5:45pm-6:45pm

4th-6th Grade

W-666: 6:50pm-7:50pm

5th-6th Grade

Laketown Gym

Fee: \$24

Holly Wortz

Min: 10 / Max: 14

Register by: January 22

Youth Recreation

WHS Girls 3-on-3 Intramural Basketball

NEW! Half court games will be played on Monday nights at Waconia Schools TBD. Rosters are limited to 5 players per team and you may only participate on one team during the season. Game times are after 6:30pm. Good sportsmanship, being respectful and fair play is required to be part of this league. Your team will be assigned a team color after registration closes. At least 4 teams are needed and we will cap at 12 teams. Register early! League Champions earn a T-shirt.

W-667: Mondays: January 25, February 1, 8 (skip 15), 22 & March 1

9th-12th Grade Girls

Fee: \$150 Per Team (\$30 per person for a team of 5)

Register By: January 15

WHS Boys 5-on-5 Intramural Basketball

Games will be played on Monday nights at Waconia Schools TBD. Rosters are limited to 10 players per team and you may only participate on one team during the season. Game times are after 6:30pm. Good sportsmanship, being respectful and fair play is required to be part of this league. Your team will be assigned a team color after registration closes. At least 4 teams are needed and we will cap at 12 teams. Register early! League Champions earn a T-shirt.

W-669: Mondays: January 25, February 1, 8 (skip 15), 22 & March 1

Fee: \$300 Per Team

(\$30 pp for a team of 10)

Holly Wertz / CE Staff

Register By: January 15

Basketball Officials Clinic Grades 9 & up

This clinic is an annual necessity for current officials and a must for new officials. Students will learn officiation techniques and brush up on new basketball rules and changes. There is only one opportunity to attend. If you intend to officiate for Community Education this year, you must attend.

W-668: Date TBD!

6:30pm-9:00pm

Bayview Gym

Fee: \$20

(Includes clinic, T-shirt & whistle)

Register By: TBD

PreK Basketball Camp

PreK Basketball Camp (w/ adult helper) Join the fun at this basketball camp for boys and girls age 3-5 years old. Kids will learn and practice the fundamental skills of basketball! Instructions on shooting, dribbling and passing will be taught skills along with fun games and basketball drills. We invite participants that have turned 3 years old by August 31st. A parent/guardian/adult or older sibling (12+) must attend camp with their student each session.

Thursdays, January 28, February 4, 11 & 18

W-670: 5:45pm-6:15pm

Laketown Gym

Fee: \$24

Register by: January 21

Min: 15 / Max: 24

Holly & Tyler Wertz

Kindergarten Basketball Camp

Join the fun at this popular basketball camp for Kindergarten boys and girls! Kids will learn and practice the fundamental skills of basketball! Instructions on shooting, dribbling and passing will be taught skills along with fun games and basketball drills. Come join the fun in this popular camp for kindergartners!

Thursdays, January 28, February 4, 11 & 18

W-671: 6:20pm-7:05pm

W-672: 7:10pm-7:55pm

Laketown Gym

Fee: \$36

Register by: January 21

Min: 15 Max: 24

Holly & Tyler Wertz

Youth Recreation

WEareONE10!

Family Snowshoe Nature Hike

Embrace adventure and the snow by snowshoeing across the winter snowscape! No need to worry about inexperience—we have the equipment and expertise to get you adventuring in the wintery landscape. Our seasoned instructors provide history and technique advice during your snowy excursion, ensuring for a fun outdoor adventure. This program is offered in partnership with Carver County Parks.

W-674: Saturday, February 20 (Backup date 3/6)

1:00pm-2:00pm

Ages 8+

Fee: \$10

Lake Waconia Regional Park

Minimum 2 / Maximum 6

Register By: February 12

Snow Day at the Park

Don't hide from the snow this winter, embrace it! Take on the winter by trying a variety of new snow activities, including Cross-Country ski, snowshoe hike, snow shelter building, kick-sledding, and more! Our trained instructors will get your young winter adventurer on the path to winter fun! This program is offered in partnership with Carver County Parks.

W-675: Friday, February 5 (non school day)

10:00am-3:00pm

Ages 8-13

Fee: \$30

Baylor Regional Park

Minimum 5 / Maximum 10

Register By: January 29

Youth Geocaching for S'mores

We're looking for aspiring treasure hunters to join us on a quest for treasure—s'mores! After a brief training on the history and use of GPS navigation, participants use GPS units to seek out secret caches hidden throughout the Regional Park. Finish the class by cooking a smore over a bonfire! All equipment provided. This program is offered in partnership with Carver County Parks.

W-676: Saturday, March 6 (Backup date 3/13)

1:00pm-2:30pm

Register By: February 26

W-677: Thursday, April 22 (Backup date 4/29)

4:30pm-5:30pm

Register By: April 15

Ages 8-14

Fee: \$10

Lake Waconia Regional Park

Minimum 2 / Maximum 6

**For full District #110 COVID-19 information
please visit our website: isd110.org**

Know Before You Go

**Check for
symptoms**

**Wear a
Mask**

**Stay 6 feet
from others**

**Wash or
sanitize
hands often**

Youth Recreation

Beginner XC Ski

Learn how to glide across the snow in basic lessons for all ages and ability levels! Our instructors provide an interactive ski lesson covering equipment and basic drills for balance, form, and agility. Once trained, master your skills by striding the groomed trails of Baylor Regional Park. This program is offered in partnership with Carver County Parks. Participants under the age of 12 should register with a participating adult.

W-678: Saturday, February 6

1:00pm-2:30pm

Register By: January 29

W-679: Saturday, February 13

(Backup Date 2/20)

12:30pm-2:00pm

Register By: February 5

W-680: Tuesday, March 2

(Backup Date 3/9)

4:30pm-5:30pm

Register By: February 23

Ages 8+

Fee: \$12

Baylor Regional Park

Minimum 2 / Maximum 5

Spring Break Outdoor Day Camp

Staying home for Spring Break? Get the kids outside and active with a variety of activities! Depending on the weather, activities could include archery, slackline, disc golfing, outdoor cooking, geocaching, cross country skiing, shelter building and kicksledding! This program is offered in partnership with Carver County Parks.

W-681: Monday, March 8 (Backup Date March 10)

10:00am-3:00pm

Ages 8-13

Fee: \$30

Baylor Regional Park

Minimum 5 / Maximum 10

Register By: March 1

Family Maple Syrup Tour

Experience a true northern tradition through tour and taste! Our informational walking tour through Baylor Regional Park's maple forest provides an in-depth history of this seasonal tradition. Experience the entire maple syruping process, from tapping the tree to boiling down the syrup. Participants even get to take home a little extra!

W-682: Friday, March 19

5:00pm-6:30pm

W-683: Saturday, March 20

1:00pm-2:30pm

Register By: March 12

W-684: Friday, March 26

5:00pm-6:30pm

Register By: March 19

Ages 5+

Baylor Regional Park

Fee: \$5

Minimum 2 / Maximum 6

Spring in the Park

Get the kids outside and enjoying spring with a variety of activities! Depending on the weather, activities could include archery, slackline, disc golfing, outdoor cooking, geocaching, shelter building, or kayaking! This program is offered in partnership with Carver County Parks.

W-685: Monday, April 5 (Non-school day)

10:00am-3:00pm

Ages 8-13

Fee: \$30

Baylor Regional Park

Minimum 5 / Maximum 10

Register By: March 29

Waconia Clay Target Club

Current Member registration opens online (2020 registered participants) 7:30am Monday, 11/23/20
New Member registration Grades 10th-12th opens online 7:30am Thursday, 12/3/20
New Member registration Grades 8th-9th opens online 7:30am Friday, 12/4/20

If you were registered for the Spring 2020 team OR you want to be a parent volunteer coordinator allowing your student "Current Member" enrollment you MUST do so when registration opens on Monday, November 23rd with Waconia Community Education & Recreation online at www.waconiacommunityed.org (Email Holly in early November at hwortz@isd110.org to discuss the parent/volunteer coordinator position prior to registration opening.) Registrations are on a first come first-serve basis. **This club is expected to fill fast!!**

Open to both boys and girls this is a Minnesota High School Club/Sport that will challenge you to be the best you can be at the sport of Trap Shooting. This club is affiliated with the Minnesota State High School Clay Target League and will follow their rules and regulations. There is a maximum of 50 students allowed to participate on the team and will first open to current team members. The team will shoot at our home location each week. The scores will then be posted online for virtual competitions against the other schools in our conference. There will be a State Championship on the first weekend in June in Alexandria, MN and a Minnesota State High School League's State Tournament on the second weekend in June. The season will consist of several practice rounds at the beginning of the season, 6 competition rounds and a fun round added in to complete the season. Competition and Practice rounds are once a week on Thursdays from 3:30 to 6:30pm. Each shoot will consist of two (2) rounds of 25 clays. This club will run from mid-March until the second week in June and will conflict with other spring activities! High School Athletic Letters will be awarded to participants achieving a predetermined average. Items needed to participate are a Firearms Safety Certificate, hearing & sight protection, and any 12ga or 20ga Shotgun. The shooting vest, rounds of clays and shells are provided in the fee structure. Absolutely NO GUNS OR SHELLS will be allowed on District #110 property. Other fees may apply for training sessions, apparel, etc. Clay Target Club is expected to fill fast and go to a waitlist of students. Check out the league information at <http://mnclaytarget.com>. **All club information is subject to change pending the Covid-19 pandemic.**

Parents/Volunteers:

This will be a student/parent sport. Involvement by parents is required, this is not a drop off sport due to certain regulations that must be followed. Volunteer coaches and safety monitors are needed to allow this program to take place. Please contact Mr. Aeling before the registration deadline if you are able to coach at daeling@isd110.org. Coaches, volunteers and safety monitors are required to pass a background check. There will be 3 mandatory safety meeting that will need to be completed in order to participate.

Refunds/Eligibility:

There will be no refunds, credits or transfers given after December 11th. Please be sure of your participation and commitment level at this time. To register for the Clay Target Club you need to have passed Firearms Safety Training and be 12 years old by November 12, 2020. If you do not have a Firearms Safety Certificate # you will not be able to register. Check out the league at <http://mnclaytarget.com>

F-500: Waconia Clay Target Club

Fee: \$100 (\$10 late fee after December 4 (if space available)

Maximum Amount of Members: 50

Leader: Dan Fulkerson & Dave Aeling

Thursdays at 3:30pm

Site: Carver County Sportsman's Club – Near Patterson Lake

Adult Enrichment

Instant Guitar for Hopelessly Busy People

Have you ever wanted to learn the guitar but simply find it difficult to find the time? In just a few hours you can learn enough about playing the guitar to give you years of musical enjoyment, and you won't have to take private lessons to do it. This crash course will teach you some basic chords and get you playing along with your favorite songs right away. Since this class is being held online with ZOOM, you will be able to sit at home with your guitar and take this class without any pressure at all. And since the class includes an online book and online follow-up video lessons, you will be able to continue your practice and study on your own. An optional weekly online question and answer session is also included.

Topics include:

- How chords work in a song
- How to form the three main types of chords
- How to tune your guitar
- Basic strumming patterns
- How to buy a good guitar (things to avoid)
- How to play along with simple tunes

W-686: Tuesday, February 23

6:30pm-9:00pm

Virtual Zoom

Ages 13+

Craig Coffman

Fee: \$59

Register By: February 12

Minimum: 6 / Maximum: 15

Instant Piano for Hopelessly Busy People

In just a few hours, you can learn enough secrets of the trade to give you years of musical enjoyment. Learn to play piano the way professionals do—using chords. Since this class is being held online with ZOOM you will be able to sit at your piano or keyboard at home and take this course with no pressure at all. And since this course includes an online book and online follow up video lessons, you will be able to continue your practice and study on your own. An optional weekly online question and answer session is also included. The course is partly lecture/demonstration and partly hands on instruction.

W-687: Monday, February 22

6:30pm-9:30pm

Virtual Zoom

Ages 13+

Fee: \$59

Register By: February 12

Chords are Key for Piano,

Craig Coffman

Minimum: 6 / Maximum: 15

Sewing Basics for Adults

Want to learn to sew? Week one you will learn how to operate a sewing machine, thread the needle, load the bobbin, adjust tension, change needles and troubleshoot. You will learn to sew straight lines, turn, back stitch and how to adjust the setting on the machine. Week two is all about seams! Some of the seams we will cover in class are plain seams, French seam, flat felled seams and more. Week three is a zipper and buttonhole workshop, where you will learn how to install a zipper and how to stitch buttonholes with ease. Week four is all about hems, we will cover basic hemming and learn how to shorten pants with keeping the original hem. Sewing machines are provided for this class but please bring 1 spool of white thread, ¼ yard fabric and a 14 inch all-purpose zipper. Please indicate if you can bring your own machine at the time of registration.

W-688: Tuesdays, February 2, 9, 26 & 23

6:30pm- 8:00pm

Fee: \$95

Waconia MS FACS Room F-160

Minimum 3 / Maximum 6

Beverly Huggett

Register By: January 26

Virtual Adult Enrichment

Home Staging to Sell Workshop

To best position yourself for your home sale - whether you're moving soon or planning for the future, this course will help you to create a strategic plan for smart updates and improvements that will help your home stand out among the competition. We will take a deep dive into the top 5 essentials of preparing your home for sale. You will receive valuable tips and resources to help kickstart your staging plan.

W-689: January 19

W-702: February 23

6:30pm – 8:00pm

Kim Aldrin & Kristin Campbell

Fee: \$35

Minimum 8 / Maximum 25

Virtual | Zoom

Register By: Jan 12 / Feb 16

District 110
Community Education

Waconia • St. Bonifacius • New Germany • Minnetrista • Victoria

Make Your Home Your Haven Workshop

Whether you've just moved into a new home or desire a refresh of your current space, this workshop will give you the confidence for achieving the home you dream about! We will walk through the process of a typical design project, which covers key elements such as space planning, color, lighting, decorating, and the latest design trends. Whether you're a true DIYer, or in need of more help, you'll receive valuable tips and resources to help launch your design plan.

W-690: January 26

W-691: March 2

6:30pm – 8:00pm

Deb Garvin & Leah Jones

Fee: \$35

Minimum 8 / Maximum 25

Virtual | Zoom

Register By: Jan 19 / Feb. 23

Janice Novak Janice has a Masters degree in Health Education. She is a author, speaker and wellness consultant who teaches seminars for hospitals, schools, corporations and professional organizations. Janice empowers people to take action toward attaining better health with her easy-to-use tips and techniques. She gives simple steps that lead to huge changes in how you look and feel.

Mudras: The Ancient Art of Hand Yoga

Mudras, or 'yoga of the hands' has been recognized for centuries as a simple yet effective healing tool. In ancient India, mudras were believed to be the key to spiritual, mental and physical well-being and that regular practice of the hand positions can rejuvenate body and mind. The hand positions are easy to do, take minutes to perform and can be done almost anywhere at any time. Mudras can also be used to help relieve numerous conditions such as anxiety, stress, digestive issues, weight loss, bloating, insomnia and so many more. *This class will move to Zoom if needed.

F-308: Monday, December 7

6:00pm-7:30pm

Min 7/Max 20

Fee: \$25

Virtual | Zoom

Janice Novak

Register By: November 30

**For full District #110 COVID-19 information
please visit our website: isd110.org**

Know Before You Go

Check for
symptoms

Wear a
Mask

Stay 6 feet
from others

Wash or
sanitize
hands often

Virtual Adult Enrichment

Janice Novak has a masters degree in Health Education. She is an author, speaker and wellness consultant who teaches seminars for hospitals, schools, corporations and professional organizations. Janice empowers people to take action toward attaining better health with her easy-to-use tips and techniques. She gives simple steps that lead to huge changes in how you look and feel.

Acupressure Facelift & Skin Saavy

Here's a face lift you can do at home. Acupressure is an ancient Chinese healing method that works with the energy that flows through your body. Stimulating facial acupressure points can help erase years from your face naturally, bring a healthy glow to your skin; increase muscle tone; decrease puffiness and eye bags; reduce lines and prevent new lines from forming; even decrease headaches, relieve eye strain, soothe nerves and increase relaxation. Learn how to make your skin as healthy as possible from the inside out.

W-692: Tuesday, March 2 6:00pm-7:30pm
Virtual | Zoom Fee: \$25
Minimum 4 / Maximum 20
Janice Novak
Register By: February 23

Abdominal Strengtheners

That Won't Make You Get on the Floor

A few reasons abdominal muscles weaken and lose shape are past pregnancies, surgeries, sitting at a desk all day, being sedentary and poor posture. In this workshop, you will learn a series of extremely effective exercises that will quickly strengthen all four layers of abdominal muscle, especially the deepest layer WITHOUT stressing your back or neck joints and WITHOUT having to get on the floor. Don't waste time with traditional crunches. Learn a different, more effective way to strengthen your abdominals, re-shape your waistline and prevent/relieve lower back discomfort.

W-693: Tuesday, February 16 6:00pm-7:30pm
Virtual | Zoom
Fee: \$25
Minimum: 4 / Maximum: 20
Janice Novak
Register By: February 9

Overcome Your Carbohydrate Cravings

Do you crave starches, snack foods, and sweets and find the more you eat, the more you want to eat? Is your snacking out of control? In this workshop, we will discuss a two week plan that will STOP your cravings (no kidding!), help you lose weight and help keep your insulin levels balanced. Overcoming carb cravings is not a matter of willpower but a matter of biology. Learn how you can stop the vicious cycle of food craving and weight gain. No hype - just the facts.

W-694: Thursday, January 28 6:00pm-7:30pm
Virtual | Zoom Fee: \$25
Minimum: 4 / Maximum: 20
Janice Novak
Register By: January 21

Women, Weight & Hormones

Are you finding that fat is collecting around your mid-section and no matter how well you watch what you eat or how much you exercise that weight is not budging? If this is your story, your inability to lose weight probably has more to do with your hormone levels than anything else. Until you discover and correct any imbalances, trying to lose weight will be like shoveling sand against the tide. In this workshop you will learn 7 key strategies for fighting fat and losing weight, including: concrete solutions (not tricks, not using your will power) for controlling appetite and cravings; ten simple things you can do every day to keep your metabolism burning brightly; how to tell if your thyroid is creating weight problems for you and what to do about it; major sources of hormone mimicking chemicals and how to get rid of them; what HRT or birth control pills have to do with weight gain; how to have your hormone levels checked reliably; what steps need to be taken to safely break the vicious cycle of hormone related weight gain; and how to help your body begin to lose weight again.

W-695: Thursday, February 25 6:00pm-7:30pm
Virtual | Zoom Fee: \$25
Minimum 4 / Maximum 20
Janice Novak
Register By: February 18

Adult Enrichment

Medicare Basics Parts A-D

If you are turning 65 in the next year or so, do you feel prepared to make decisions regarding your Medicare coverage? Most people find Medicare enrollment and choosing a supplemental insurance to be very confusing. Gain knowledge of what medical services are and are not covered by Medicare, monthly premium, coinsurance and deductible information, when and how you enroll in Medicare, and the different plan options you have. Get your questions answered so you feel comfortable as you transition to Medicare!

W-696: Tuesday, February 2 6:30pm - 8:00pm
Waconia MS Media Center Fee: \$5
Denny Wurm Min: 4 / Max: 15
Register By: January 26

Seasoned Driver Training Programs

If you are 55 years or older you can save money and become a better driver. Minnesota law requires insurance companies to offer a 10% reduction for 3 years if you complete a National Safety Council's course taught by certified instructors. This course is 2 sessions of classroom training. No driving test is required. You will receive a certificate of completion to provide to your insurance company. At this time the **Minnesota Safety Council** is offering virtual classes. Please check out their website for upcoming opportunities at: minnesotasafetycouncil.org/

Planning For the Future: Balancing Today and Tomorrow

In this course we will learn about ways to make the most of the resources available to you today to help you live your best life now and in the future. We will discuss strategies to prepare for retirement and how to efficiently get there. There are many considerations when it comes to personal finances which can seem complex, but with a little bit of education it will be easier to get organized and determine a course of action so that you can take a proactive approach to working towards your financial goals.

W-697: Wednesday, February 3 6:30pm-7:30pm
Fee: \$12
Virtual | Zoom
Thomas Scheck, Financial Advisor
Minimum 1 / Maximum 12
Register By: January 27

Make Wise Financial Decisions in Retirement

In this course we will learn about making wise financial decisions in retirement. There are a number of decisions in retirement that need to be made such as when to claim social security benefits, minimizing taxes, taking required minimum distributions (RMDs) and managing investment risk. Come learn how to maximize your income and keep more in your pocket. You have spent years saving for this goal, now it is time to take that money back in the most efficient way to support your lifestyle. Also, we will discuss ways to make an impact on people and causes you care about as well as other estate considerations.

W-698: Wednesday, March 3 6:30-7:30 pm
Fee: \$12
Virtual | Zoom
Thomas Scheck, Financial Advisor
Minimum 1 / Maximum 12
Register By: February 24

Adult Enrichment

Certified First Aid CPR/AED Training

HEARTSAVER First Aid CPR Training. Would you know what to do in a cardiac, breathing or first aid emergency? The right action could help you save a life! With an emphasis on hands-on learning, this First Aid/CPR/AED course gives you the skills to save a life. Training meets OSHA's Best Practices for Workplace First Aid Training for the infant, child and adult. 2 year certification. Skills include how to respond to cardiac and breathing emergencies in all ages. CPR, use of Automated External Defibrillators (AED) and choking. First Aid will include wounds and bandaging, burns, head, muscle, bone and joint injuries, heat and cold emergencies, poisonings and sudden illnesses.

W-699: Wednesday, February 3
Bayview Media Center
6:00pm-9:00pm
Fee: \$55
Min: 4 / Max: 20
Shelly Nahan
Register By: January 27

Non Certification -

First Aid CPR/AED Training:

Would you know what to do in a cardiac, breathing or first aid emergency? The right action could help you save a life! With an emphasis on hands-on learning, this CPR course gives you the skills to save a life. A great class to learn how to respond to emergencies without the cost and need of certification!

W-704: Wednesday, February 3
Bayview Media Center
Min: 4 / Max: 20
Register By: January 27
6:00pm-8:30pm
Fee: \$30
Shelly Nahan

Voice-Overs: Now Is Your Time!

In what could be the most enlightening 2 hours you've ever spent, this webinar will show you how you can actually begin using your speaking voice for commercials, films, videos, and more. Most people go about it the wrong way. In this introductory webinar, you will learn about a unique, outside the box way to break into this creative, fulfilling, and potentially lucrative industry. Voice-overs can be managed on your own terms, on your own turf, in your own time, and with minimal overhead! Whether you choose to pursue voice-overs part-time or full-time, this could be the game changer you've been looking for.

Instructor Bio: Cathi Colas has been doing voice-over work for years now and is founder and CEO of VocStories | Voice Over by Cathi Colas. She has been highly successful in the Audio-book arena with over 45 audio-books on Audible and iTunes. She recently completed a 10-Book Classics Project for Findaway Voices to include Anne of Green Gables, Anne of Avonlea, Grimm's Fairytales, The Yellow Wallpaper, and more. She also writes and narrates children's books.

W-703: Wednesday, January 20th
6:30pm-8:30pm
Fee: \$24
Virtual | Webinar class
Cathi Colas w/ Such a Voice
Register By: January 13
Minimum: 4 / Maximum: 20

Have you been told you have a great speaking voice?

"Voice-Overs... Now is Your Time!"

Attend our two hour class about this lucrative industry **AND** find out if you have what it takes!

such a voice
VOICE OVER TRAINING & STORY PRODUCTION

For Your Information

Is your family included on the School District Census?

Has there been a birth in your family? Have you recently moved into your neighborhood? Is there a new family in your neighborhood? District 110 wants all families to know about the programs and activities it has to offer. Being on the School District Census insures that you will automatically receive information about Early Childhood Screening, Preschool, Kindergarten and all of the opportunities offered by Community Education. To be added to the census, please call the School District Census office at 952-442-0607. Thank you

Waconia School District #110 School Locations

WEC	Waconia Community Education / Waconia Enrichment Center 516 Industrial Blvd., Waconia
BV	Bayview Elementary School 24 South Walnut Street, Waconia
SV	Southview Elementary School 225 4th Street West, Waconia
WMS	Waconia Middle School 1400 Community Drive, Waconia
WHS	Waconia High School 1650 Community Drive, Waconia
LT	Laketown Elementary School 960 Airport Road, Waconia

Volunteering

Volunteers are needed throughout the year for several Waconia Community Education camps, classes, events and activities. Email Holly at hwortz@isd110.org to be put on the volunteer email list. When we are in need of volunteers for something specific you will receive a short note asking if you would be willing to volunteer. Typically our volunteers are aged from Grade 5 - adult. This is perfect if you are a Waconia High School National Honor Society member! We hope that you'll take advantage of these opportunities to help the community. Please contact the Community Education office at 952.442.0610 or Holly Wortz at 952.442.0612 if you are interested in contributing your time and effort. Thank you.

Wanted!

Community Education Advisory Council Members

Community Education is looking for individuals to serve on the Advisory Council. The Advisory Council helps direct the growth and development of the Community Education and Recreation program along with suggest, advocate, encourage and recommend the Community Education concept to neighbors, friends and the community. If you are interested in becoming part of this council contact: Tiffany Nelson - tnelson@isd110.org

Scholarship Information

Individuals or families who live in School District #110 and meet certain income eligibility guidelines may qualify for a fee reduction on ECFE, Waconia Wildcat Preschool and team recreation programs. Scholarship requests must be made at the time of registration. Scholarship forms are available at the Community Education office.

Facility Use

At this time, November 2020, the District #110 is not renting out our facilities to outside groups. Please check back in January 2021 if this policy has changed.

Community members and organizations are invited to use the district facilities. The following guidelines must be followed before facility use will be available. All facility rental must be made 10 days in advance.

- 1) Contact the Community Education office to obtain a facility use application or to see if an area is open for you to use.
- 2) Fill out, sign and return the application to the Community Education office.
- 3) Community Education will verify dates and fees with the user.
- 4) All changes must be made one week prior to the date of use.

Registration Information

How to Register

By Mail

Complete a registration form and mail it with your check, money order or credit card number and expiration date to:

ISD #110 Community Education
516 Industrial Blvd.
Waconia, MN 55387

Walk-in

Visit the Community Education office located at 516 Industrial Blvd. in Waconia.

Office Hours:

Mondays - 7:30 am - 4:00 pm
Tuesdays - 7:30 am - 1:00 pm
Wednesdays - 12:00 pm - 4:00 pm
Thursdays - 7:30 pm - 1:00 pm

Online Registration:

www.waconiacommunityed.org

By Fax:

Fill out a registration form including your credit card number, expiration date and signature and fax it to 952.442.0619.

24 Hour Drop Box Locations:

> 516 Industrial Blvd., Waconia
(outside of Education Center building near CE office entrance)

> 24 South Walnut Street, Waconia
(north end of Bayview Elementary School building)

> 225 4th Street West, Waconia
(outside main entrance doors of Southview Elementary School)

We are unable to accept registrations or reserve spots by phone.

Checks Payable To:

Dist. #110 Community Education
A Commitment to Community
and Lifelong Learning

Registration Policies

Register Early

Classes fill up quickly. Please register at least one week in advance so we can make class enrollment decisions. We will accept registrations as long as there is space available in the class.

Are you registered?

Assume the course will be held at the time and place indicated. Assume that you are enrolled unless you hear differently. We would call you if the class is cancelled or if the dates, times or locations have changed.

Refunds/Cancellations

Notification to the Community Education office at least 6 working days or more prior to the start of the class/program is necessary to receive a full refund/credit (less a \$10 processing fee). No refunds, transfers or credits will be issued for vacation, illness or injury. Classes are not prorated.

- ECFE - Same as above.
- Kids' Company registration fee is nonrefundable. For more information see the Kids' Company handbook.
- Waconia Wildcat Preschool - The registration deposit and supply fee is non-refundable. Class cancellations need to be received in the Community Education office two weeks prior to withdrawal or participant will be required to pay the difference.
- Behind the Wheel - A \$35 fee is assessed for canceling out of this program.
- COVID-19 cancellations will be assessed on a case to case basis.

School Closings

If school is canceled or closes during the day due to bad weather, Community Education must cancel all youth activities. Adult activities may or may not be canceled. The CE office will call all adults if classes are to be canceled. Cancellation information will be posted on the Community Education website, www.waconiacommunityed.org

Satisfaction Guarantee

If you are not satisfied with a Community Education class, program or event, please call and let us know.

A Commitment to Community and Lifelong Learning

WaconiaCommunityEd.org | 952.442.0610