

JUNE 2015

OUTLOOK

Newsletter and Activity Guide

lancaster ca
it's positively clear

SUMMER CLASS SCHEDULE INSIDE!

A MESSAGE FROM YOUR CITY COUNCIL

Seventy-five years ago, George Gershwin's *Porgy & Bess* premiered on Broadway. One of the best-loved songs of the show was *Summertime*, an iconic tune that has been covered more than 25,000 times by everyone from Billy Holiday to Janis Joplin and Norah Jones to Annie Lennox.

While we can't guarantee you'll hear a rendition of *Summertime* at our summer Concert Series, the upcoming Jazz Festival or even offered by any of the acts at this year's Antelope Valley Fair, we can assure you that the sentiments expressed by those lyrics will be in good supply as "the living is easy" all summer long here in Lancaster.

Baseball, the quintessential summer sport, is well represented here by the JetHawks, who last season claimed their second California League championship in three years and a new set of owners who are enthusiastic boosters of local baseball. You'll learn more about the JetHawks inside.

Just as the summer's warmth is prompting more of us to flick on our air conditioners, you'll be glad to know there's a new electric company in town. Lancaster Choice Energy offers lower rates from greener sources. Full details are in this issue of Outlook.

Exercising, enjoying a salad and connecting with the community are all part of YOLO Lancaster, the yearlong wellness challenge which is picking up the pace this summer. Read about how you too can participate and compete for \$5,000 in the process.

Summer also marks the end of the school year. The most recent round of high school graduates is honored for its achievements, as we spotlight those who worked so hard to maintain a 4.0 or better grade point average.

Jobs are getting special attention too, with the launch of a new regional coalition dedicated to attracting new businesses to the region.

And of course, we have page upon page of ideas on how you and your family can keep cool and get the most out of life here in Lancaster.

Enjoy your summer.
Your City Council

On the Cover

A variety of fun and exciting events are happening in Lancaster this summer. Hope to see you there.

Editor-in-Chief: Joseph Cabral

Design: Davis Communications

Photography: Curt Gideon, Josh Kline and K. Ross Way

OUTLOOK is published quarterly by the Lancaster Community Services Foundation. This newsletter is mailed to households and businesses in the City as a public service. Incorporated in November 1977, Lancaster is a Charter City within Los Angeles County. The City of Lancaster is an equal opportunity employer.

City Officials

Lancaster City Council

R. Rex Parris, *Mayor*

Marvin E. Crist, *Vice Mayor*

Ronald D. Smith, *Council Member*

Ken Mann, *Council Member*

Angela E. Underwood-Jacobs, *Council Member*

Kit Yee Szeto, *Deputy Mayor*

Cassandra Harvey, *Deputy Mayor*

City Manager

Mark V. Bozigian

You're Invited to Meetings

Lancaster City Council

2nd & 4th Tuesday of the month at 5 p.m. Notice of special Council meetings will be posted at City Hall.

Lancaster Architectural and Design Commission

1st Thursday of the month at 5 p.m. All meetings are held in the Council Chambers at City Hall.

Lancaster Criminal Justice Commission

2nd Wednesday of the month at 10 a.m. All meetings are held in the Council Chambers at City Hall.

Lancaster Human Relations Tapestry Commission

2nd Wednesday every other month at 6 p.m.
Next meeting is in July. All meetings are held in the Council Chambers at City Hall.

Lancaster Neighborhood Vitalization Commission

1st Tuesday of the month at 4 p.m. All meetings are held in the Council Chambers at City Hall.

Lancaster Planning Commission

3rd Monday of the month at 6 p.m. All meetings are held in the Council Chambers at City Hall. Agenda review is held on the Monday preceding each month's meeting at 5:30 p.m. in the Public Safety Conference Room.

Lancaster Youth Commission

2nd Thursday of the month at 6:30 p.m. All meetings are held in the Council Chambers at City Hall.

Let Us Hear from You

We welcome your comments.

Contact City Hall at 661-723-6000 Monday - Thursday from 8 a.m. - 6 p.m., Friday 8 a.m. - 5 p.m.

TDD users may call the California TDD Relay Service at 1-800-735-2922.

Hotline Info

Abandoned shopping cart retrieval 800-252-4613

City Special Event hotline 661-723-5900

Job hotline 661-723-5874

Graffiti hotline 661-723-5977

Anonymous crime

tip hotline 661-948-COPS (948-2677)

www.cityoflancasterca.org

City Council meeting agendas can be found here.
Register online for classes.

www.lpac.org

Lancaster Performing Arts Center

www.lancastermoah.org

Lancaster Museum of Art and History

www.streetsoflancaster.com

Streets of Lancaster Grand Prix

Page 2

Sign up for the YOLO Lancaster Wellness Challenge

Page 6

Sierra Toyota • Scion Concert Series returns to The BLVD

Page 8

Play ball!

Page 4

Mayor's Health Academy

Page 11

2 Lancaster Choice Energy

Your new local power provider

4 Lancaster JetHawks

Great family fun at the ballpark

6 YOLO Lancaster!

Adopt a healthier lifestyle

8 Celebrate Summer

Concerts, fireworks, rodeo and more

10 Job Creation

Coalition aims to increase local jobs

11 Mayor's Health Academy

Pilot program targets childhood obesity

13 Housing Assistance

Programs aid qualified residents

14 High School 4.0 Graduates

Antelope Valley seniors are honored

18 Parks, Recreation & Arts

Activity Guide

39 MOAH

Summer exhibitions

40 Prime Desert Woodland

Summer nature events

Day Camp at Lancaster City Park

Page 32

Lancaster Choice Energy

Brings Powerful New Options to Residents and Businesses

Once upon a time, you had a single choice when it came to purchasing electricity – buy it from Southern California Edison (Edison) or not. Now a new power company has come to town. As of May 1, 2015, Lancaster Choice Energy (LCE) is the new local power provider, operated by the City of Lancaster and overseen by the City Council.

What makes LCE different? First, LCE is strictly in the business of sourcing and generating cleaner, more affordable electric power for Lancaster residents and businesses. Next, LCE has partnered with Edison to have them deliver electricity to your doorstep, handle all the billing and provide the reliable maintenance, repair and customer service you’ve come to expect.

In other words, with LCE, you get the best of both worlds – higher renewable energy content from a local provider with competitive rates while retaining reliability and great service.

How LCE Works

Source:
LCE buys and builds cleaner energy supplies

Delivery:
SCE delivers energy, repairs lines

Customer:
YOU
 choice, cleaner energy, local control and competitive rates

Already, municipal customers are receiving their power from LCE. Beginning this October, LCE will be the default energy provider for all Lancaster residents and businesses. When you move to LCE, you'll automatically be enrolled in the highly affordable, 35% renewable Clear Choice plan at rates which are very competitive with Edison's standard rates. Residents can also choose to "opt up" to the 100% renewable Smart Choice plan for just \$10 more per month. Businesses pay just a penny and a half more per kilowatt-hour (kWh) to move up to the 100% renewable Smart Choice option.

Of course, you always have the option of remaining with Edison if you don't feel LCE fits your needs. Simply let us know you'd rather opt out.

The choice is yours. To learn more about all your power options and to obtain current rate information, visit www.LancasterChoiceEnergy.com.

Your Choices with LCE

CLEARChoice: cost-effective 35% renewable content

As LCE's default choice, you'll automatically be enrolled in the Clear Choice plan, with competitive rates and higher renewable content than Edison's offering.

SMARTChoice: 100% renewable is just \$10 more per month

Help Lancaster reach its "Net-Zero" goal by opting up to LCE's Smart Choice plan for just pennies a day.

PERSONALChoice: earn 6¢ per kWh for your solar energy

If you have solar or are considering generating power within your home, now you can earn substantially more for energy you feed to the grid with the Personal Choice plan.

Qualified Customers Save Even More

If your household has limited income or if someone in your home has special medical needs, you may qualify for more affordable energy under either the California Alternative Rates for Energy (CARE) program, the federal Family Electric Rate Assistance (FERA) program or by receiving a medical baseline allowance.

Edison customers currently enrolled in one of the above programs will continue to receive these benefits with LCE. Most will enjoy a sizable savings on their electric bill.*

Many families who qualify for programs such as Medi-Cal, SNAP, WIC or SSI will also qualify for the CARE, FERA or medical baseline programs.

*CARE and medical baseline customers are not subject to certain transfer charges assessed by Edison, thus reaping added savings. FERA customers are still required to pay these fees.

Solar Savings are Higher with LCE's Personal Choice Program

If you have or are considering a solar or other power generation system at your home or business, you can offset some or all of your power costs by producing energy and selling any excess power generated to Lancaster Choice Energy.

With LCE you can earn substantially more for every kilowatt-hour you provide back to the grid. Currently, LCE's Personal Choice reimbursement rate is substantially higher than Edison's current Net Energy Metering Rate.

Installing solar is a great idea. Using LCE as your energy provider is even better.

For more information, visit www.LancasterChoiceEnergy.com.

TAKE ME OUT TO *the* Ball game

Lancaster's JetHawks Offer Great Family Fun

Coming off their second California League championship in three years, the Lancaster JetHawks are on a roll.

Now under the new ownership of Jake Kerr and Jeff Mooney, two experienced minor league baseball owners, the JetHawks organization has recommitted itself to assure a day at the ballpark is a fun and affordable family experience.

“We’ve renovated the luxury boxes on our BLVD Suite Level from top to bottom, including an all new Kinetic Brewing Party Suite, ideal for groups of up to 50; the Hunter Dodge BBQ Pavilion along the third base line offers an all inclusive VIP party for groups of up to 80 people with all-you-can-eat food and drink options; plus a new Kaiser Permanente Kids Activity Zone on the first base side features four new attractions including a giant inflatable slide, bounce house and an obstacle course that are sure to keep kids happy for hours,” offered Executive Vice President Tom Backemeyer. “Best of all the Activity Zone is now free for kids 12 and under and open all 70 home games.”

The team has also dreamed up some terrific promotions with fireworks at every Friday night home game throughout the season as well as great giveaways on Saturdays, with Sundays being dedicated to military families, offering two-for-one grandstand tickets with military ID.

The last Thursday of each month the JetHawks are welcoming some of America's top sports figures to the Hangar with the Superstar Series presented by the University of Antelope Valley. Fans have the opportunity to meet Steve Garvey, Steve Sax, Bret "The Hitman" Hart, Tim Raines, Bill Russell and the Famous Chicken this summer.

To commemorate last season's California League victory, the JetHawks will be giving away a replica championship ring to all fans attending the Saturday, June 6 game against the Rancho Cucamonga Quakes.

Throughout the season, the JetHawks players and crew give back to their community with appearances and activities in support of local charities and youth. Mondays at the Hangar are "Make a Difference Mondays," presented by Time Warner Cable News, where local charities are recognized for their efforts.

"Over the years, the community has been very supportive of us," said JetHawks General Manager Will Thornhill. "It's important that we support our hometown in return. We love doing it."

Tomorrow's Stars Play Ball in Lancaster Today

As an affiliate of the Houston Astros, the JetHawks have an impressive roster of young talent. Many are destined to become major league players just as George Springer, Enrique Hernandez and Nick Tropeano did last year.

Throughout the team's history, 111 JetHawks players have advanced to the major leagues, 10 have gone on to become MLB All-Stars while seven players have played on World Series championship teams.

Former JetHawks players have gone on to win: four Silver Slugger awards; three Golden Glove awards; and the coveted Cy Young Award, given to the best pitcher in the majors from each league.

Often you'll find familiar faces on the field as well. Major league players who are recuperating from injuries or coming off a slump will get back to peak performance by playing a few games with their affiliates.

So head out to the Hangar soon and catch a game. The players you see on the field today may soon be gracing the cover of *Sports Illustrated* or beaming from the jumbotron of a big league ballpark tomorrow.

TICKET INFORMATION

A trip out to Lancaster Municipal Stadium, the Hangar, is one of the area's best entertainment values. **Advanced grandstand seats are only \$9. Advanced club seats are \$14** with discounts for military, children and seniors. Tickets purchased the day of the game are a dollar more.

Tuesday games are two for one. buy one ticket and get a second one free. **Wednesdays are Family Nights** where four game tickets, four hot dogs and four soft drinks are only **\$50.**

Packs of 10 to 25 tickets can be purchased with savings of up to **22%.** **Season seat holders** can save as much as **44%** over regular pricing. For information on group outings, contact the JetHawks front office at 661-726-5400 or visit www.jethawks.com.

Win \$5,000 with Healthy Habits!

Sign up for YOLO Lancaster's Wellness Challenge today

More and more locals are finding there are real benefits to eating right, staying active and living well. Just ask Richard Rojas, who recently decided to adopt a healthier lifestyle with a little encouragement from the YOLO Lancaster Wellness Challenge.

"After being diagnosed with type 2 diabetes, high blood pressure and cholesterol in my mid-fifties, I decided I had better change my habits if I wanted to be around to see any grandchildren. I lost 35 pounds in just six months. No more diabetes, no high blood pressure and my cholesterol dropped to very close to a normal level without any medication. I would not have believed it if it didn't happen to me."

Richard is just one of hundreds of YOLO Lancaster participants who have elected to take responsibility for their own well-being by making some minor but profound changes in the way they live their lives.

"The YOLO program is changing how people approach achieving better physical and emotional health," said Michelle Kiefer, Executive Director of Antelope Valley Partners for Health, the organization overseeing the wellness program in partnership with the City of Lancaster.

"Working with dozens of local gyms, community groups, healthcare providers and food purveyors, we are raising health awareness and encouraging everyone to enjoy an active lifestyle while having fun in the process," said Elizabeth Brubaker, the City's Director of Housing & Neighborhood Revitalization.

Most importantly, it's working. Preliminary assessments show that active participants are feeling fitter, trimmer and more energetic than they did before they started the YOLO Lancaster Wellness Challenge.

So get moving and see if you can win the \$5,000 grand prize. Simply sign up to receive a free health assessment and you'll earn 50 points, good for a new gym bag.

Full details are available at www.YOLOLancaster.org or better yet, call 661-723-6158 to join today.

"After being diagnosed with type 2 diabetes, high blood pressure and cholesterol in my mid-50s, I decided I had better change my habits if I wanted to be around to see any grandchildren..."

— Richard Rojas

Great Prizes! Grand Prize: \$5,000

Cash and merchandise prizes for:

- Most physical activity sessions
- Most weight lost
- Most classes attended
- Most healthy meals eaten out
- Most recruited participants

Businesses Benefit from **YOLO**Lancaster Too!

A number of clear examples of doing well by doing good can be found in the scores of companies which have signed up to become YOLO Partners. These savvy executives and entrepreneurs understand that helping their customers live healthier lives can also lead to healthier bottom lines for their organizations. Any business with a concern for their customers' health can participate.

To date, YOLO Lancaster has enrolled more than 50 local businesses and community organizations as partners in the YOLO program.

These wide-ranging establishments have agreed to award points to their customers who participate via the healthy activities and products they offer. It is quick, easy and free to join. There is little or no paperwork and YOLO Lancaster takes care of all the details.

Typically, businesses participating in the YOLO program fall into one of six key categories:

Food vendors offering fresh fruits and vegetables award points for choosing healthy snacks.

Fitness programs, gyms, yoga and dance studios help participants get active as they earn points.

Wellness activities promoting healthy habits earn participants points for changing their old ways.

Healthcare providers, physicians, clinics and hospitals award points to those who have regular check-ups.

Restaurants offering healthy choices and smaller portions also help participants earn points.

Weight-loss programs guide participants to a healthier body mass index (BMI) as they pass out encouragement and points.

Even if your organization does not fit into one of these primary categories, you can still be a part of YOLO Lancaster's quest to improve community health.

As a YOLO Partner, you will attract new customers, earn the respect and loyalty of current clients as well as gain the goodwill that comes from doing the right thing for your community.

For more information on becoming a YOLO Partner, visit www.YOLOLancaster.org or call Elizabeth Brubaker at 661-723-5878.

Conditions of eligibility apply. For details on eligibility, visit www.YOLOLancaster.org. Sponsor has the right to verify the eligibility of each participant.

YOLOLancaster.org

Sierra Toyota • Scion Summer Concert Series

Thursday evenings, 6 p.m. on the BeX Bandstand

Get your groove on, show off some fancy footwork or just chill as you soak in the sounds, as the summer Concert Series kicks off another great season. Sponsored by Sierra Toyota • Scion and BeX, the concerts feature nearly every genre of popular music from the Great American Songbook to rock, country, disco and bluegrass. Held Thursday evenings in conjunction with the BLVD Farmers Market, the Concert Series is a great way to spend a summer evening with family and friends.

Big Coyote

Jacob Nelson & the Tone Wranglers

Conjunto Jardin

Schedule of Entertainment

June

- 4 **Seventh Switch** | Disco
- 11 **Midnite Crisis** | Classic Rock
- 18 **Mel Booker** | Blues
- 25 **Live Radio** | Top 40

July

- 2 **Carmine** | Country/Rock
- 9 **Just Us 4** | Jazz/Swing/Pop Covers
- 16 **Walker Gibson & Roby Duron** | Rock
- 23 **Conjunto Jardin** | Latin
- 30 **Rukus** | Rock

August

- 6 **MLC** | Classic Rock
- 13 **Runaway** | Country
- 20 **Green Central Station** | Rock
- 27 **Pop Gun Rerun** | '80s Covers

September

- 3 **.223** | Rock
- 10 **American Honey**
Country/Southern Rock
- 17 **Big Coyote** | Country/Rock
- 24 *No concert due to Streets of Lancaster*

October

- 1 **Mark Burgess** | Rock
- 8 **Blue Mountain Tribe** | Country
- 15 **Jacob Nelson & the Tone Wranglers**
Country
- 22 **L'Insanity Band** | Rock
- 29 **Overdrive** | '80s, '90s Covers

HOT
HOT
HOT

presents

4TH of JULY

Extravaganza

The Lancaster Auto Mall, the City of Lancaster and Antelope Valley Fair offer two great ways to celebrate our nation's independence this 4th of July!

Come celebrate our nation's birthday with family and friends at a spectacular fireworks show at the Antelope Valley Fairgrounds, following the Professional Bull Riders competition. Gates open at 4 p.m., so come early to stroll through the outdoor marketplace, sample delicious summer fare and enjoy great live entertainment. Bring the family and watch spectacular fireworks paint the sky.

See page 18 or www.cityoflanasterca.org/july4 for further details.

PROFESSIONAL BULL RIDERS

(PBR) Challenger Tour
7 - 9 p.m.

Experience the
Toughest Eight Seconds
in Sports!

What's hotter than fireworks on the 4th of July? How about eight seconds of pure adrenaline rush as top bull riders compete for sizeable prize money as part of the Professional Bull Riding

Challenger Tour. Watch world-class cowboy athletes match their skills against the raw power of 1,500 pounds of unbridled beef.

This popular event precedes the fireworks display and requires separate admission. See page 18 for complete ticket information or visit www.avfair.com or www.showdownrodeo.com.

ANTELOPE VALLEY FAIRGROUNDS

Avenue H & 14 Freeway

Mark Your
Calendar!

Antelope Valley Harley-Davidson & the
City of Lancaster present

Thunder on the Lot

Friday - Sunday, June 26 - 28

Lancaster City Park

Saturday admission: \$10 per person

Friday BLVD Cruise In & Sunday: Free

Much more than just a classic car show, Thunder on the Lot features remarkable motorcycles and big rigs, plus great entertainment for the entire family. On Friday night, enjoy the *BLVD Cruise In*. Saturday's line-up runs from 2 p.m. to 11 p.m., while Sunday's activities run from 10 a.m. to 5 p.m. All proceeds help Antelope Valley Kid's Charities.

www.thunderonthelot.com

Celebrate America on The BLVD

Saturday, September 12, 5 - 9 p.m.

The BLVD - Free admission

Lancaster's annual Celebrate America retrospective takes a fond look back at the '40s, '50s and '60s, as well as the role the Greatest Generation played in making our nation what it is today. Enjoy music, vintage cars, motorcycles, memorabilia and more. Bring the entire family to partake in all of the food and fun.

www.cityoflanasterca.org/celebrateamerica

Sierra Toyota • Scion & the City of Lancaster present

Streets of Lancaster Grand Prix Driven by Sierra Toyota • Scion

Friday - Sunday, September 25 - 27

The BLVD - Free admission

Pro Kart racing once again returns to downtown Lancaster. Experience the 100 mph action of pro racers coupled with intense local competitions. This thrilling three-day weekend event features loads of family fun including a classic car show, live music and plenty of great food from local restaurants.

www.streetsoflancaster.com

New Coalition Aims Squarely at Increasing Jobs

Roundtable of local leaders mount new campaign to bring more good paying jobs to the Antelope Valley

Each morning, tens of thousands of local residents get up very early, drink an extra cup of coffee and fill up their tank once again, just so they can arrive at work an hour or two later at their jobs outside the Antelope Valley.

Finding local jobs for these mega-commuters is the key concept behind the new Guiding Coalition, a group of community leaders from across North Los Angeles and Eastern Kern counties, which is determined to bring new jobs and new wealth into the communities they serve.

“Economic development is a regional endeavor,” said City Manager Mark V. Bozigian. “When a company like BYD or Kinkisharyo comes to town, they don’t just hire people who live in Lancaster or Palmdale, they hire people from throughout the region. This is why a vehicle like the Guiding Coalition is needed. The coalition will attract prospects to the region, without concern of municipal boundaries.”

The Guiding Coalition is comprised of key executives from cities throughout the region, county and local college officials as well as representatives from like-minded organizations dedicated to job creation.

“By pooling our resources and working together to attract the attention of businesses seeking to relocate, we can be far more effective,” said Vern Lawson, Lancaster’s Director of Economic Development. “Anyone who has been in the valley for more than a few years will recall the ‘Regional Partnership’ which existed for exactly this reason. With aggressive marketing and attractive incentives we were able to attract businesses which created thousands of jobs throughout the region. That partnership was also instrumental in bringing the Enterprise Zone to the region, a state-sponsored program which rewarded local job creation. We want to replicate that success once again.”

The group, which is currently formulating its strategies, will develop an effective plan to promote the region to LA basin executives contemplating a move out-of-state.

“We need to show prospective executives that there are solid alternatives to packing up and heading to one of those so-called ‘low cost’ states,” added Lawson. “The reality is the Antelope Valley is very cost competitive, particularly when compared to other areas of the state where these firms are now located.”

Coalition members include the city managers of California City, Lancaster, Palmdale and Tehachapi as well as representatives from both Los Angeles and Kern counties, Antelope Valley College, the Antelope Valley Board of Trade and the Greater Antelope Valley Economic Alliance.

“By pooling our resources and working together to attract the attention of businesses seeking to relocate, we can be far more effective.”

– Vern Lawson
Director of Economic Development

Mayor's Health Academy to Combat Childhood Obesity

Pilot program targets Sierra, Joshua and Sunnydale schools with kindergarten and after-school activities

The Mayor's Health and Wellness Council, an inspiration of the Lancaster Neighborhood Vitalization Commission, is working with the City's VISTA Volunteers to develop and implement a new health program in cooperation with the Lancaster School District and Antelope Valley Partners for Health.

Incorporating the best practices from across the nation, the Mayor's Health Academy will provide curricula regarding good nutrition and healthy activities, which teachers can incorporate into their individual classrooms. The nutrition program is patterned after the "Food & Fun" program, developed by the Harvard School of Public Health, while the activity modules follow the "ABC for Fitness" program which was developed by Dr. David Katz of the Yale School of Medicine.

Partner organizations including Kaiser Permanente, Antelope Valley Hospital and High Desert Medical Group will each be adopting a pilot school and provide in-kind services to help launch the programs this fall.

For more information regarding the program, please contact the Mayor's Health and Wellness Council at 661-723-5826.

VISTA Volunteers Johanzynn Gatewood and Kaylin Kim are helping to launch the Mayor's Health Academy, a new health education program, in several local elementary schools this fall.

Tips to Keep Your Family Pool Safe this Summer

Sadly, too many children drown swiftly and silently. No one hears a splash or cry for help. In only a few seconds, a child can succumb to drowning.

Drowning is a leading cause of death for children one to four years of age. Most drownings occur in backyard pools. Even little splash pools can be the culprit, since drowning accidents can occur in just an inch or two of water. Survival depends on quick action as death or brain damage can occur in less than three minutes. Even children who have received basic swim training may panic and forget the skills they have learned.

Fortunately, such accidents can be prevented, but it takes vigilant supervision.

- Keep children in sight at all times.
- Never leave a child alone near water.
- Always have children get into the water feet first.
- Post emergency numbers and keep a phone handy.
- Fence your pool area on all sides with a five-foot high fence.
- Use self-closing gates. Lock the gate when not in use.
- Install alarms on all doors leading to the pool area and keep them locked at all times.

If someone has trouble in the pool:

- Don't panic. Yell for help.
- Get the person out of the pool immediately.
- Call 911 for emergency medical service.
- If the person is not breathing, begin hands-only CPR.
- If you have not been trained in CPR, follow the instructions from 911 until the Fire Department arrives.

Remember, the next time you are out by the pool, it only takes a few seconds to lose a loved one.

Have fun this summer, but also be alert and aware.

Assistant Fire Chief Gerald Cosey

Time for a new set of tires? Recycle your old ones.

California is constantly faced with the challenge of what to do with the more than 40 million tires we use annually. In Lancaster alone, we have reduced the illegal dumping of old tires by 40% in the last few years.

If you buy and have your tires installed by a licensed shop, they will likely be recycled, as reputable tire retailers understand the rules of the road.

However, if you buy tires and install them yourself or simply have old tires lying around, you need to understand that tires cannot be sent to the dump, nor should they be left to trap water, dirt and debris in your yard or somewhere out in the desert. Modern tires take decades to break down and in the interim they cause real harm to public health and our environment.

So take time to recycle those old tires and let them find new lives as landscape and walkway surfaces, construction materials and roadway mixes.

If you happen to spot illegally dumped tires, report them to Code Enforcement at 661-723-6121. If you have old tires you need to recycle, contact Advanced Transportation, the region's only permitted waste tire facility at 661-942-7229. You'll be doing yourself, your community and our planet a big favor.

Housing Programs Aid Qualified Residents

City's Department of Housing & Neighborhood Revitalization offers help for urgent and essential home repairs and more

The City of Lancaster may be able to help qualified residents, with urgent and proven needs, to make their existing home safe and habitable through special grants underwritten by the U.S. Department of Housing and Urban Development (HUD).

Two such programs offer grants to repair or retrofit an exiting home while a third program aids qualified low-income buyers with down payment assistance to purchase a home.

GRANTS FOR EMERGENCY HOME REPAIRS

Residents with low qualifying incomes may seek help when malfunctioning heating or plumbing issues threaten the habitability of a home. Grants may be provided to repair key systems and help resolve a crisis.

General repairs, upkeep and home maintenance are not covered by this program.

HOME REHAB GRANTS FOR THE DISABLED

Rehabilitation grants for the disabled may be available to residents with certain disabilities who meet income qualifications within the City. These grants provide for retrofitting a home to provide better accessibility. Both veterans and non-veterans may qualify for assistance whether the disability was caused by wartime injury, accident or medical condition. Grant monies may be expended for changes which will enable greater independent living.

DOWN PAYMENT ASSISTANCE

Low-income veterans and others may be able to purchase a home within the City with help from funds designated for down payment assistance. Prospective buyers need to meet certain credit requirements and participate in a financial literacy program.

To qualify for any of the above programs, your household income cannot exceed 80% of the area's median income, as determined by HUD. All three programs are funded through Community Development Block Grant programs underwritten by HUD.

Additional information and applications may be obtained by calling the Department of Housing & Neighborhood Revitalization at 661-723-6121.

MAKING THE GRADE

*More than 360 local
seniors honored for their
outstanding academic
achievements*

The Antelope Valley turned out a bumper crop of scholars in 2015. A record 363 graduating seniors are leaving high school with a 4.0 or better grade point average. Most of these students have big plans for college. And several already have associate degrees in hand, thanks to SOAR High School's early college program.

The students represent a cross-section of the community, coming from 12 public and private high schools throughout the Antelope Valley.

“This is an incredible accomplishment. These remarkable students show us the true potential of our next generation. As a City, we’d like to recognize each and every one of them for their hard work and dedication.”

— Mark V. Bozigian
City Manager

Antelope Valley Christian School

Bernardo C. Schwab

Antelope Valley High School

Alma Castellanos
Wendy A. Cuevas
Brianna M. Doratt
Martha E. Hernandez
Andrea Lopez
Samuel C. Nichols
Irene M. Ramos
Jasmine E. Rivas
Christopher Rodriguez
Emily Valencia
Karen Ventura
Lizbeth A. Zarate

Desert Christian High School

Katie R. Biggerstaff
Olivia N. Bosma
Kelsi D. Grau
James P. Hamory
Jacob R. Limon
Madison E. Mulcahy Zelenski
Katie N. Nystrom
Madeline M. Raulston
Jacob W. Riley
Chloe L. Warren

Eastside High School

Brittany M. Bynum
Garrett D. Carr
Jacqueline T. Chang
Jeremy C. Cordon
Melisa Gutierrez Luna
Nicole M. Hidalgo
Berenice Madrigal
Alexia M. Martin
Oscar Martinez Melchor
Michelle Miriti
Moriah S. Mitchell
Michelle H. Nguyen
Marvin G. Nunez
Erik W. Oberg
Aileen E. Serrano
Aileene L. Simbulan
Shania L. Singer
Jenny L. Trujillo
Brittney M. Turner
Jacob-Matthew I. Valencia
Jose A. Valencia
Karla M. Vargas
Antwane Young

Highland High School

Jasmine M. Adams
Richard Ballena
Vanessa B. Barajas
Aspyn B. Bessler
Lauren E. Billings
Ryan G. Bugsch
Gian Pierre S. Burga Cortez
Ashley M. Chacón

Nickolas C. Chew
Susan Chor
Dastaja V. Coleman
Elise R. Decker
Jordan T. Dennis-Chevis
Alexxiss J. Diaz
Danielle N. Galli
Diego A. Garay
Daisy A. Garcia
Taylor R. Garcia
Lawson G. Godde
Melissa D. Harrington
Zoë A. Haylock
Nia S. Henry
Amanda M. Hernandez
Devin J. Hicks
Hanna Hong
Brittany M. Ibarra
Airelle G. Javelosa
Kim H. Ma
Logan R. Martinez
Nicolette R. Munoz
Cecilia P. Nguyen
Sophia A. Otasowie
Jennifer Padilla
Jeanie Paek
Amber M. Philbeck
Jacob R. Reed
Francis J. Rivera
Kelsey M. Riverol
Andy A. Rosales Elias
Sarah N. Samdin
Anthony A. Sanchez
Ulyses E. Sanchez Rea
Katherine B. Villacorta
Makeen A. Yasar
Karla C. Young

Knight High School

Stephanie Y. Aceves
Stephanie A. Almanza
April A. Barbosa Pena
Sienna C. Beltran
Jessica E. Bennett
Astrid S. Cabrera
Deanna M. Cantu
Jocelyn M. Carmona
Nathalie A. Carrillo
Jasmine Chavez
Chiemeka L. Ezechukwu
Andrew J. Ezpeleta
Jasmin Figueroa
Sarai Galarza
Carolina Garcia
Fernando C. Gill
Marielena Gonzalez
Marilinda M. Gonzalez
Jamie Gordon
Erica T. Granados
Cynthia Hermosillo
Vianney Hernandez
Stephanie S. Hooper
Priscilla T. Khuu
Flormaria Lopez

Jose A. Lopez
Abigail B. Lozano-Flores
Arshlee D. Mamangun
Julissa Marquez
Carmela Martinez
Michelle Montalban
Patricia Negad
Victoria I. Nuila
Joseph E. Porges
Ashley-Mae Puckett
Valeria G. Ramirez
Jessica M. Ray
Sophia M. Reynoso
Randy Rivera
Gabriela Rodriguez
Giovanny Rodriquez Quevedo
Ashley M. Salazar
Christian B. Salazar
Roger R. Saravia
Farahnaz Sazmand
Laura V. Shoff
Abigail E. Silva
Miguel E. Valadez
Juan M. Vazquez

Lancaster High School

Sandra M. Aboutaleb
Dezeray A. Aguilar
Shelby C. Alius
Lacy R. Ashworth
Laura A. Booth
Rosemarie De La Melena
Stephanie De La Melena
Matthew T. Green
Raven S. Holmes
Shelby L. Larsen
Brooke C. Losey
Joe A. Lozano
Jahaira I. Lucas
Sandi J. Maidaa
Ashley J. Martinez
Marc A. Monico
Brian R. McCormick III
Dakota M. McDaniel
Taylor A. Nicolosi
Katherine O. Nishimoto
Jasmine O. Nkwocha
Jonathan R. Ochoa
Haylee S. Plahn
Lorraine R. Rowe
Hannah M. Rowe
Robert A. Rowe
Sophie L. Rowe
Allen G. Salcedo
Ciera M. Smith
Isaac Urquilla
Joseph S. Wert
Chloe A. Whicker

Littlerock High School

Nycoordia A. Clayton
Alexis M. Gomez
Destinee A. Gossman
Corina R. Kostorowski
Esmeralda I. Martin

Isabel R. Marquez
Javier G. Melgoza
Yanely Ortega
Amy Perez
Josie Piña
Yulissa Rojas Montes De Oca
Jordan M. Tarquinio
Odalís Trásvina
Tiara A. Triplett
Jazmin P. Villegas

Palmdale High School

April Mholly A. Azusada
Jelci J. Barraza
Jacqueline Barrientos
Estefania Caldera-Alvarado
Yesenia Cardenas
Kyle V. Carson
Osiris E. Childs
Emily R. Cooksey
Andrew Cruz
Juan C. Diaz-Salazar
Miriam G. Gomez
Yulissa L. Lemus Reyes
Kenza Jemmali
Austin P. Kremer
Noemi Madrigal
Leonel M. Martinez
Alexis Mejia
Juliana Navarro
Cindy O. Nonega
Sergio I. Olivas
Hector Perez-Aguilar
Noel Pineda
Melissa A. Powell
Zoë Reinhardt
Monica C. Rico
Stepheny Saavedra
Denise Sanchez
Jacqueline Torres
Valeria Torres
Annie Tran
Bradley G. Williamson

Paraclete High School

Alejandra A. Aguilar
Victoria L. Aitken
Gabrielle A. Blanco
Brennen L. Bryant
Neal W. Carter
Jocelyn Ceron
Bridget N. Detlefsen
Constance C. Duster
Marissa A. Estrada
Anna K. Felten
Aurora V. Gallardo
Stephanie D. Hawara
James R. Horney
Naomi C. Howansky
Hannah R. Hunter
Margot F. Johnson
Drew M. Jorgenson
Miranda L. Judge
Patrick A. Kilcoyne
Chloë C. Koslo

Jada M. Kurian
Ji Yoon (Kelly) Lee
Jodie A. Montano
Chiara M. Metellus
Mackenzie G. Murphy
Katherine G. Petrik
Karina L. Quiroz
Alisabeth N. Rogers
Kayla R. Rohaley
Mackenzie K. Rush
Thomas M. Sullivan
Kirsten A. Toft
Carolina Torres
Lia I. Vargas
Grant T. Williams

Quartz Hill High School

Esperanza Aurora A. Agtarap
Christian D. Amaya
Alexandria R. Arvidson
Katie A. Bear
Krista A. Beck
Carly A. Becker
Elizabeth E. Belzil
Lane C. Bennett
Isabella N. Blanco
Kalani Cabico
Marisol R. Castro
Madison P. Chisholm
Mark Tristan Z. Curaming
Tiffany M. Darden
Kathryn A. Davis
Ashley N. Dunn
Emil S. Ekanayake
Nina Marie S. Federizo
Marcos A. Flores
Lucas J. Foy
Isis V. Galindo
Tyler P. Gemora
Melissa A. Goldovsky
Hailey M. Gomillion
Adrian S. Gonzales
Manpreet K. Grewal
Megan M. Haddad
Ashley C. Haney
Veronica S. Hasik
Caleigh A. Hider
Kristen A. Hughes
Elizabeth L. Jacobs
Bailey A. Johnson
Jordan A. Kasiah
Manroop Kaur
Kuninda Kaur
Erin M. Knight
Niket S. Kulkarni
Manjot Laly
Stephanie J. Lehman
Irving A. Lizarde
Cedric J. McCray
Samantha D. McKim
Bethany J. Mahan
Isidro Martinez
Jacqueline Martinez
Priscilla J. Mayorga
Daniel E. Medina

Melody J. Mendez
Kate L. Moody
Karla E. Morales
Tristine A. Nguyen
Katelyn S. Ogunmowo
Akuabata F. Okenwa
Andrew M. Pardo
Seung D. Park
Sarah A. Pramono
Alexandra K. Quinones
Dylan J. Rainbow
Lauren A. Ramirez
Andrew J. Reyes
Gillian H. Richman
Troy M. Rodgers
Evan M. Ross
Saahil A. Shah
Kavya Shivaram
Katilin M. Stephenson
Ricci C. Strattan
Shira B. Tagle
Brianna J. Thrasher
Ifeoma E. Ufondu
Lucrezia Villani
Lisa M. Vogler
Annabel T. Vu
Brian P. Walsh
Krystal F. Waters
Korbin I. Weatherman
Jamie M. Wells
Eric D. White
Tyler E. Wimbish
Cori L. Ziel

SOAR High School

Alina C. Alvarado
Jason Alvarez
Diane F. Amon
Kelsey R. Campbell-Yonkers
Kaylie C. Cetera
Julian A. Dakwa
Andrew D. DeShields
Christian G. Dillon
Jeylan N. Dokmeci
Jasmine B. Fontenla
Anne-Marie Grimes
Kevin C. Guerra
Kyle P. Krumrei
Daniel A. Lemus Jr.
Brenda Montesinos
Veronica A. Montoya
Julissa L. Morelos
Arturo Navarro
Jesus D. Ortiz
Daniel A. Peters
Annalie J. Ramos
Brenda Rincon
Ariana R. Romero
Chase L. Stanley
Camerin M. Thompson
Anahit A. Topchyan
Chelsea R. Trujillo Ariza
Chelsea I. Vizcarra
Adrian G. Zamora

= We don't just provide =

INNOVATIVE CANCER TREATMENTS. WE INVENT THEM.

Here at City of Hope, our internationally recognized cancer physicians are working hard to make an unparalleled difference in cancer treatment. Our innovative research and groundbreaking clinical trials are used by cancer treatment facilities worldwide. More importantly, that same work ensures the best chance for your survival, a key reason *U.S. News & World Report* named City of Hope one of the nation's best cancer hospitals. If you or someone you love has cancer, call us first.

877-828-3627
CITYOFHOPE.ORG/ANTELOPEVALLEY

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including City of Hope. Please extend your thanks and patronage to all our City Partners.

ANTELOPE VALLEY HARLEY-DAVIDSON® PRESENTS

Blud Cruise In

In partnership with
lancaster + ca
it's past time to clear

FRIDAY ~ SATURDAY ~ SUNDAY

JUNE 26, 27 & 28, 2015

Thunder is on the Move!

NEW LOCATION! LANCASTER CITY PARK
43063 N 10TH STREET WEST • LANCASTER, CALIFORNIA 93534

**ONE OF SO CAL'S LARGEST CAR AND BIKE SHOWS
OVER 450 CUSTOM & CLASSIC CARS • OVER 2,000 MOTORCYCLES
HUGE POKER RUN • BURN OUT CONTEST • LIVE BANDS
BEER GARDENS AND A LOT MORE! OVER \$4.2 MILLION RAISED!**

Sat. 9PM

*Win a 2015 Harley-Davidson®
& OTHER GREAT PRIZES!*

SATURDAY
DAMAGE INC 7:30PM
METALLICA TRIBUTE BAND
OPENING FOR FOGHAT

SUNDAY
BOSTYX™ 4:00PM
BOSTON & STYX TRIBUTE BAND

PEACE FROG 2:30PM
DOORS TRIBUTE BAND

CALIFORNIA COMPACTION
MARK NORRIS

FOR MORE INFO (661) 942-4111

THUNDERONTHELOT.COM

A NO CLUB COLORS EVENT • ALL PROCEEDS BENEFIT KID'S CHARITIES

**Kid's
CHARITIES**

Parks, Recreation & Arts

ACTIVITY GUIDE

PARKS 19

CLASSES

Preschool 19

Kindergarten readiness, summer play days

Cedar Center for the Arts 20 & 21

Acrylic painting, family nutrition, African dance...

Youth Enrichment 22

After-school programs, kids' chess club...

Arts Education 22 & 23

Photography, muralist camp...

Health & Fitness 23 & 24

Pickleball, boxing, running...

Performing Arts 25

Ballet & tap, salsa, hip hop...

Special Interest 25

Computers, food preservation...

SPORTS

Sports Programs 27

Basketball, softball, soccer, tennis

Batting Cages 27

AQUATICS

Public Swim Times & Fees 29

Eastside & Webber Pools

Class Information 30

Beginning to advanced class descriptions

Aquatic Programs 30

Special Olympics, swim team

Class Schedule 31 & 32

IMMEDIATE REGISTRATION

All forms of registration now open!

Residents are those persons living inside the City limits of Lancaster. All others pay a non-resident (NR) fee.

Example \$40 (\$46 NR).

AT THE A.V. FAIRGROUNDS
presents

4th of July Fireworks

And Professional Bull Riders

Saturday, July 4th
at the A.V. Fairgrounds

- 4 p.m. Gates open – Enjoy live bands, open-air marketplace and concessions
- 7 p.m. PBR Admission – Tickets: www.avfair.com
Grandstand Seating - \$25, \$20, \$15 & \$10 seats
Gold Box Seating for Six - \$150
- 9 p.m. Grandstands open for fireworks show with paid PBR admission ticket
- 9:30 p.m. Fireworks Extravaganza

Grandstand seating for fireworks requires a paid PBR admission ticket. Bring a chair and blanket for non-ticketed seating on the lawn. General parking: \$5. Outside alcohol and pets are prohibited.

PBR Touring Pro Division is a sanctioned professional bull riders event, brought to you by The Showdown Rodeo, and in partnership with Lancaster Auto Mall, City of Lancaster and Antelope Valley Fair. For more information, go to www.avfair.com or www.showdownrodeo.com.

ANTELOPE VALLEY
FAIRGROUNDS

lancaster ca
it's positively clear

www.lancasterautomall.com | www.cityoflancasterca.org

City of Lancaster Parks

American Heroes Park

701 West Kettering Street • 661-723-6077

Deputy Pierre W. Bain Park/Eastside Pool

45045 5th Street East • 661-723-6077 / 661-723-6255

El Dorado Park

44501 5th Street East • 661-723-6077

Forrest E. Hull, M.D. Park

2850 West Avenue L-12 • 661-723-6077

James C. Gilley

Lancaster National Soccer Center

43000 30th Street East • 661-723-6077

Jane Reynolds Park/Webber Pool

716 Oldfield Street • 661-723-6077 / 661-723-6288

Lancaster City Park/Tennis Center/ Big 8 Softball Complex

43063 10th Street West • 661-723-6278 / 661-723-6077

Mariposa Park

45755 Fig Avenue • 661-723-6077

Prime Desert Woodland Preserve

43201 35th Street West • 661-723-6230

Rawley Duntley Park

3334 West Avenue K • 661-723-6077

Skytower Park

43434 Vineyard Drive • 661-723-6077

Tierra Bonita Park

44910 27th Street East • 661-723-6077

Whit Carter Park

45635 Sierra Highway • 661-723-6077

Registration Details

- **SPORTS** have different registration dates listed in the program information on page 27.
- **RESIDENTS** are those persons living inside the City limits of Lancaster. All others pay a non-resident (NR) fee.
- **ONLINE REGISTRATION** requires a VISA, Mastercard, Discover or American Express card. www.cityoflanasterca.org
- **REFUND REQUESTS** must be made at least 48 (business) hours prior to the first program meeting. **A \$3 per enrollment handling fee will be applied to all refunds.** Sorry, no refunds will be given after the program has started. Please allow three weeks for processing your refund. Due to enrollment factors and other conditions beyond the control of staff, schedules are subject to change, cancellation or rescheduling.
- **REGISTRATION** constitutes consent to the use of any photographs taken to be used for City marketing purposes.
- **FOR MORE INFORMATION** call 661-723-6077 or visit www.cityoflanasterca.org.

 Online registration available

 New class offering

 Bilingual instructor

 FREE!

 Healthy, active lifestyles

 Instructor

Preschool

PRESCHOOL

El Dorado Preschool

Registration MUST be completed in person at

City Hall.

The following materials must be presented at the time of registration: (1) A recent (within the last month) photo of your child and (2) emergency contact information. Parents are required to pack their child a nutritious snack every day as well as volunteer twice during the course. El Dorado Park, Preschool Building.

Wee Folks | Jessica Ramsey

(3 yrs.) A positive first-school experience for young children, Wee Folks encourages social development through group activities and play. Class activities include crafts, stories, outdoor activities and snack. Potty-trained child must turn 3 by Sep. 2, 2015. \$140 (\$147 NR).

8545 T/TH Aug. 11-Oct. 1 9-11:30 a.m.

Preschool | Misty Asleson

(4 yrs.) A Kindergarten preparation class where young students enhance their social skills through play, art, stories, songs, games and outdoor play activities. Students are encouraged to develop their independence, improve their self-help and sharing skills and learn to follow directions. Potty-trained child must turn 4 by Sep. 2, 2015. \$205 (\$212 NR). No class Sep. 7.

8546 M/W/F Aug. 10-Oct. 2 9 a.m.-Noon

Jane Reynolds Preschool | Lynnette Bass

Registration guideline: Parents are required to volunteer three times during the course. Materials: \$10 per session due on the first day of class. Jane Reynolds Park, Room 2. No class Sep. 7.

Summer Play Days

(3-5 yrs.) Make this summer fun with recreational education! Children will learn socialization skills and Kindergarten preparation through the use of crafts, stories and motor skills play. \$95 (\$102 NR).

8637 M/W/F Jun. 29-Jul. 31 9 a.m.-Noon

Play Brigade

(3 yrs.) An introductory-level preschool class where children can be themselves, have fun learning as well as develop key school-readiness abilities such as following directions, showing respect to others and fine motor skills. Potty-trained child must turn 3 by Sep. 2, 2015. \$140 (\$147 NR).

8638 T/TH Aug. 11-Oct. 1 9-11:30 a.m.

Preschool

(4 yrs.) Through purposefully designed learning environments and enriched activities, preschoolers have joyful, appropriate and meaningful learning experiences that lead to success in school and life. Potty-trained child must turn 4 by Sep. 2, 2015. \$205 (\$212 NR).

8639 M/W/F Aug. 10-Oct. 2 9 a.m.-Noon

All classes in this section are held at the CEDAR CENTER for the ARTS, 44851 Cedar Avenue.

REGISTER ONLINE

Register for Parks, Recreation & Arts courses from the comfort of your own computer. Simply sign up for your own personal ID and password at www.cityoflancasterca.org/register.

Arts Education

new! **"Follow Me" Acrylic Painting** | **Mike Walters**
 (Adult) Have you been itching for a way to express your creativity but are not sure how to get started? In this simple class, you will follow along as the instructor guides you step-by-step on how to paint landscape and picturesque scenes. Students can provide their own materials or buy them at the class. \$40 (\$46 NR). Materials fee: \$30 (if needed). Classroom 203. No class Sep. 5.

8680 Sat. Jul. 11-Sep. 19 12:30-3:30 p.m.

How to Draw Fantasy Creatures | **Frank Dixon**
 (8 yrs.-Adult) Students will be introduced to the skills and techniques of drawing fantasy creatures. This workshop will cover the drawing and shading of the four basic forms most often used for drawing robots and monsters. \$15 (\$17 NR). Classroom 203.

8670 Thu. Jul. 9 6-8 p.m.

Animation class listings available online at www.cityoflancasterca.org/register.

Health and Fitness

new! **Family Nutrition the L.E.A.N. Way** | **Jessica David, Certified Health Coach**
 (Adult) This engaging workshop is designed for families with young children at home. Learn sustainable steps that you can take to help your children and household develop healthier eating habits. \$30 (\$35 NR). Classroom 203.

8681 Thu. Jun. 18 4-6 p.m.
 8682 Thu. Jul. 16 4-6 p.m.
 8683 Thu. Aug. 27 4-6 p.m.

Fundamental Yoga | **Kae Bender**
 (14 yrs.-Adult) For the beginner who wants to build a strong foundation of basic Yoga postures and breathing techniques, as well as the practitioner who wants to refine and master the fundamentals. This is your invitation to stretch, relax and unwind. Bring a yoga mat or firmly woven blanket. \$43 (\$49 NR), *\$51 (\$58 NR). Memorial Hall.

8578 Tue. Jul. 7-Aug. 4 7-8:15 p.m.
 8579 Tue. Aug. 11-Sep. 15 7-8:15 p.m.
 8580 Thu. Jul. 9-Aug. 6* 9-10:15 a.m.
 8581 Thu. Aug. 13-Sep. 17* 9-10:15 a.m.

Performing Arts

new! **African Dance & Theater** | **Anyumel Emugé**
 (5 yrs.-Adult) Learn African dance styles, drumming and Swahili through this engaging, high-energy class. \$60 (\$67 NR). Materials fee: \$15. Classroom 204. Session: Saturdays, Jul. 12-Aug. 30.

8677 5-11 yrs. 1-2 p.m.
 8678 12-17 yrs. 2:15-3:15 p.m.
 8679 Adult 3:30-4:30 p.m.

Beginning Guitar | **Vic Grady**

(9 yrs.-Adult) Learn the most popular instrument of all time! No experience necessary. This course covers basic chords and principles of rhythm that will get you on your way to playing your favorite songs. Bring guitar; workbook and stand provided. \$65 (\$72 NR), *\$100 (\$107 NR). Materials fee: \$10. Memorial Hall. No class Aug. 19.

Adult

8582	Wed.	Jul. 1-22	1-2 p.m.
8583	Wed.	Jul. 29-Aug. 26	1-2 p.m.
8584	Wed.	Sep. 9-30	1-2 p.m.

Youth

8585	Wed.	Jul. 1-Aug. 5*	Noon-1 p.m.
------	------	----------------	-------------

Soul Frequency Drum Circle | **Deka Jackson**

(16 yrs.-Adult) Come join the circle! Bring your drum (or we'll bring one for you) and be ready for a drum journey of self-expression, sacred rhythm and meditation. Learn different rhythms played around the world in this community experience class. Memorial Hall.

9041	Wed.	Jul. 1-Sep. 16	5:30-7 p.m.
------	------	----------------	-------------

Technology

Computer Hardware | **Joseph Huddleston**

(14 yrs.-Adult) This class is designed to familiarize students with the most important aspects of the hardware used in personal and business computing systems. Desktops, servers and single board computers are all covered. Learn about CPUs, buses, I/O, storage systems and more. \$70 (\$77 NR). Classroom 204.

8997	Tue.	Jul. 7-Aug. 25	6-9 p.m.
------	------	----------------	----------

Lego Robotics | **Innovation Education**

(Grades 3-8) Build and program a robot that avoids obstacles, picks up objects and more! \$80 (\$87 NR). Classroom 203.

8621	<i>Beginners</i>	Fri.	Jul. 10-31	4-5:30 p.m.
8622	<i>Beginners</i>	Fri.	Aug. 7-28	4-5:30 p.m.
8623	<i>Beginners</i>	Fri.	Sep. 4-25	4-5:30 p.m.
8624	<i>Advanced</i>	Fri.	Jul. 10-31	5:30-7 p.m.
8625	<i>Advanced</i>	Fri.	Aug. 7-28	5:30-7 p.m.
8626	<i>Advanced</i>	Fri.	Sep. 4-25	5:30-7 p.m.

Youth Enrichment

Smart Summer Workshop Series
 Math Magicians, Inc.

(11 yrs.-Adult) Improve your reading, writing, math and study skills in preparation for returning to school in the fall. Students work individually and in small groups at their own pace. **All workshops are held 6-8 p.m.** \$20 (\$23 NR). Classroom 203 & 204.*

Math Madness I: Fractions, Decimals & Percentages

8627 & 8628 Jul. 7 & 9*

Math Madness II: Basic Algebra

8629 & 8630 Jul. 14 & 16

Math Madness III: Conquering Word Problems

8631 & 8632 Jul. 21 & 23

Study Skills & Test-Taking Strategies

8633 & 8634 Jul. 28 & 30

Scholarly Habits

8635 & 8636 Aug. 4 & 6

Start a Babysitting Business | **Denetra Scott**

(14-21 yrs.) Gain the knowledge and skills you need to run a profitable babysitting business, including how to stay safe, set wage rates and plan child development appropriate activities. Participants will receive their babysitting CPR & First Aid certification at the end of the course. Bring sack lunch. \$75 (\$82 NR). Materials fee: \$20. Classroom 203.

8932	W/TH	Jul. 8 & 9	9 a.m.-4 p.m.
------	------	------------	---------------

Youth Self-Defense & Safety Awareness
 Young Champions

(4-18 yrs.) Safety awareness and self-defense combined in a fun, structured environment! Students placed according to age and ability while learning and practicing skills. Students advance in rank and earn belts. \$84 (\$91 NR). *Registration with the City of Lancaster is required.* Materials fee: \$8. Memorial Hall. **Session: Fridays, Jun. 12-Sep. 4.** No class Jul 3.

8570	<i>New students</i>	4:30-5:10 p.m.
8571	<i>Yellow belt</i>	5:15-5:55 p.m.
8572	<i>Orange belt</i>	6-6:40 p.m.
8573	<i>Purple belt & above</i>	6:45-7:25 p.m.

Youth Enrichment

After-School Programs - Enrichment Centers

Structured and safe after-school programs for K-6 offered at the following schools M-F until 6 p.m. Staff is fingerprinted and CPR/First Aid certified. Priority registration for all participants ends on the 15th of the month prior to the upcoming month. New student enrollments are only accepted at the Parks, Recreation & Arts Department in City Hall.

School:	Enrollment Date:
 Nancy Cory	July 13
Sunnydale	July 15
Valley View	July 14
West Wind	July 16

 Teen Court
Lancaster teens interested in the criminal justice system can gain experience by serving as a juror. Call 661-723-6199 for information.

Meets 4th Wed. of each month Sep.-May 3:30 p.m.

 Youth Commission
Local high school students are selected to serve as a teen advisory group to the City Council, addressing issues and helping plan programs, projects and special events for Lancaster teens. Call 661-723-6070 for information.

Meets 2nd Thu. of each month Oct.-Jun. 6:30 p.m.

 Kids' Chess Club | **Daa Anne Mahowald**
(Grades K-8) Each week, students will experience hands-on group chess activities that advance their understanding and appreciation for the game. Prior knowledge of chess is not necessary. Chess sets and boards will be supplied for class time. Parents are welcome to observe or volunteer. \$60 (\$67 NR). AV Chess House, 3710 Neola Way.

8609 Fri. Jul. 10-Sep. 25 5:15-6:45 p.m.

Mommy/Daddy & Me

 Lynnette Bass
(9 mos.-3 yrs.) A highly interactive experience with an emphasis on mindful parenting, attachment theory and a relational approach to optimizing your baby's development. Find new and supportive friendships with other parents and have fun as you learn songs and play designed to nurture attachment and learning. \$40 (\$46 NR), *\$90 (\$97 NR). Materials fee: \$8. Jane Reynolds Park, Room 2. No class Sep. 7.

8401	9-20 mos.	M/W	Jun. 1-24	12:30-2 p.m.
8643	9-20 mos.	M/W	Jun. 29-Jul. 29	12:30-2 p.m.
8641	9-20 mos.	M/W	Aug. 10-Sep. 30*	12:30-2 p.m.
8400	18 mos.-3 yrs.	T/TH	Jun. 2-25	10-11:30 a.m.
8642	18 mos.-3 yrs.	T/TH	Jun. 30-Jul. 30	11 a.m.-12:30 p.m.
8640	18 mos.-3 yrs.	T/TH	Aug. 11-Oct. 1*	12-1:30 p.m.

Soccer Camp | Soccer Shots

(5-8 yrs.) Kids of all levels of experience will enjoy this soccer-themed mini camp full of fun, games and crafts. \$99 (\$106 NR). Materials fee: \$10. Tierra Bonita Park, Soccer Field.

8532	M-TH	Jun. 15-18	8:30-11:30 a.m.
8533	M-TH	Jun. 22-25	8:30-11:30 a.m.
8534	M-TH	Jul. 13-16	8:30-11:30 a.m.
8535	M-TH	Jul. 20-23	8:30-11:30 a.m.

See page 21 for Youth Self-Defense classes! New location!

Arts Education

Balloon Décor Basics

 Creative Twist
(Adult) From basic balloon columns to simple centerpieces, this workshop will teach you the fundamentals of traditional indoor balloon décor. This class is designed for beginners who can tie a balloon knot and would like to learn several techniques that will help them create fabulous décor for their next event. \$40 (\$46 NR). Materials fee: \$15. Cedar Center for the Arts, Classroom 203.

9039	Sat.	Jul. 11	8-11 a.m.
9040	Wed.	Aug. 19	6-9 p.m.

Check out the exciting classes offered at the **CEDAR CENTER** for the ARTS on pages 20 & 21.

Beyond Point & Shoot Photography | **Phillip Kocurek**

(16 yrs.-Adult) A digital or film SLR camera is required equipment. Take your camera and your photography beyond "total automatic" by learning the basics of exposure, flash, camera controls and more. \$65 (\$72 NR). Lancaster City Park, Game Room.

8559	Wed.	Jul. 8-Aug. 5	6-7:30 p.m.
8560	Wed.	Aug. 19-Sep. 16	6-7:30 p.m.

D's Ceramics | **Steven Mosley**

Materials fee: \$25. Lancaster Market Place, 2330 Mall Loop Drive, Unit 5-121.

Children's Art Program - CAP (6-12 yrs.) Students experience a variety of ceramic art styles including potter's wheel, sculpting, ceramic art and hands-on work with clay, paints and glazes.

Adult supervision required. \$50 (\$57 NR).

8550	Sat.	Jul. 4-25	1-2:30 p.m.
8551	Sat.	Aug. 1-22	1-2:30 p.m.

Senior Expressions Art Program (50+ yrs.) Enjoy working with various forms of clay art, including painting, sculpting, potter's wheel and hand building. You will create several projects you can take home and enjoy. \$65 (\$72 NR).

8556	Thu.	Jul. 2-23	1-2:30 p.m.
8557	Thu.	Aug. 6-27	1-2:30 p.m.
8558	Thu.	Sep. 3-24	1-2:30 p.m.

**BACK BY
POPULAR
DEMAND,
with a twist!**

Muralist Camp, a.k.a Young Artist Camp **Geo-May**

(8-16 yrs.) Learn how to adapt your artistic skills to large-scale canvases, including murals. This camp will provide a comprehensive overview of the mural-making process, from design development to materials preparation and application. This hands-on experience will result in a public mural on the walls of Eastside Elementary School for years to come. **Students will be provided a nutritious lunch.** \$150 (\$157 NR). Materials fee: \$25. Eastside Elementary School, 6742 East Avenue H.

8663	M-F	Jul. 6-10	9 a.m.-3 p.m.
8664	M-F	Jul. 13-17	9 a.m.-3 p.m.
8665	M-F	Jul. 20-24	9 a.m.-3 p.m.
8666	M-F	Jul. 27-31	9 a.m.-3 p.m.

Outdoor Portraiture in the Park | **Phillip Kocurek**

(16 yrs.-Adult) Open to photographers of all experience levels who wish to learn basic professional outdoor portraiture. Learn about the fundamentals of lighting to proper posing for family portraits, groups, children and more. Bring your digital SLR camera. Prerequisite: *Beyond Point & Shoot Photography*, unless camera exposure is already completely understood. \$55 (\$62 NR). Lancaster City Park, meet at the front of the Activity Building.

8667	Sun.	Jun. 7	1-4 p.m.
8668	Sun.	Jul. 12	1-4 p.m.
8669	Sun.	Aug. 16	1-4 p.m.

Health & Fitness

Pickleball | **City Supported**

(Adult-Senior) A combination of tennis and badminton played on a conventional badminton doubles court, with a 3-foot high net and oversized ping pong paddles. May sound odd, but it is so much fun! \$18 (\$21 NR). *Teen players accepted with participating adult.* Lancaster City Park, Pickleball Courts.

8604	Sat.	Jul. 11-Sep. 26	8-10:30 a.m.
------	------	-----------------	--------------

Qigong/Tai Chi | **Suzann Abell**

(Adult) Tai Chi and Qigong are two mind-body practices that originated in ancient China. Exercises emphasize the importance of adding mind intent and breathing techniques to physical movements that create a state of relaxation and calm. Wear loose fitting clothes and lightweight tennis shoes. \$42 (\$48 NR). American Heroes Park, Community Building.

8675	Wed.	Aug. 12-Sep. 30	10-11 a.m.
------	------	-----------------	------------

 Santos Boxing USA | **Roman Santos**

(4 yrs.-Adult) Discipline, self-control and self-defense are taught through the art of boxing. Build confidence by using boxing training techniques. Wraps and gloves provided. \$65 (\$73 NR). Materials fee: \$10. Santos Boxing USA, 211 E. Avenue K-6, Suite A.

8592	4-12 yrs.	T/TH	Jul. 2-Sep. 29	4:30-5:30 p.m.
8594	13 yrs.-Adult	T/TH	Jul. 2-Sep. 29	5:30-6:30 p.m.

 Senior/Adult Exercise Classes

(Adult) Non-strenuous exercises improve flexibility and circulation. Classes sponsored by High Desert Medical Group. Come and participate at your convenience and enjoyment. No pre-registration required. Bring a large towel/mat to class. Lancaster City Park, Activity Center. **Monday-Thursday, 9-10 a.m. every week.**

 Running Workx

Instruction provided by USATF/RRCA Certified Distance Running Coach.

Running Basics - Zero to 5K

(Adult) Learn the basics of distance running for fitness/recreation and how to prepare for your first 5K event. Classroom workshop, no running gear needed. \$35 (\$40 NR). Lancaster City Park, Game Room.

8645	Sat.	Jul. 18	8:30 a.m.-Noon
8646	Sat.	Aug. 22	8:30 a.m.-Noon

Running for Beginners

(Adult) For the beginner with little/no running experience, this coached training regimen gradually builds up to a 30-minute continuous run capability. Learn correct running form and mechanics, training basics and safety awareness. Wear running shoes and appropriate attire. \$110 (\$117 NR). Lancaster City Park, Main Activity Center. No class Jul. 28 & 30.

8644	T/TH	Jul. 7-Sep. 17	6-7 p.m.
------	------	----------------	----------

Training for 5K & 10K Events

(Adult) Learn about the nuances of training for 5K and 10K running events. Classroom workshop, no running gear needed. \$35 (\$40 NR). Lancaster City Park, Game Room.

8647	Sat.	Jul. 11	8 a.m.-Noon
8648	Sat.	Aug. 15	8 a.m.-Noon

 Table Tennis | **Jack Miller**

(8 yrs.-Adult) Lessons, team training and leagues are offered through this class. Learn standardized table tennis techniques and game strategies. Tournament held last day of class. Must bring own table tennis racquet. \$40 (\$46 NR), *\$65 (\$72 NR). **NEW LOCATION** – Lancaster City Park, Activity Center.

8574	50+ yrs.	Mon.	Aug. 10-Sep. 28	10:30 a.m.-12:30 p.m.
8575	8-17 yrs.	Mon.	Aug. 10-Sep. 28	3:30-5:30 p.m.
8576	18-49 yrs.	Mon.	Aug. 10-Sep. 28	5:30-6:30 p.m.
8577	League Play	Mon.	Jul. 6-Sep. 28*	6:30-9 p.m.

Check out the exciting classes offered at the **CEDAR CENTER** for the **ARTS** on pages 20 & 21.

 Zumba™ - The Original "Fitness Party"
 International Dance Fitness Academy

(13 yrs.-Adult) **MORE DAYS AND TIMES ADDED!** Get ready to burn calories and experience a total body workout while learning different international dances. Come every day or just those that fit your schedule. \$40 (\$46 NR). **NEW LOCATION** – American Heroes Park, Community Building, 642 W. Jackman Street.

8951	M-F	Jul. 1-31	6:30-7:30 p.m.
8952	M-F	Aug. 3-31	6:30-7:30 p.m.
8953	M-F	Sep. 1-30	6:30-7:30 p.m.
8954	M-F	Jul. 1-31	9-10 a.m.
8955	M-F	Aug. 3-31	9-10 a.m.
8956	M-F	Sep. 1-30	9-10 a.m.

 Zumba™ for Kids
 International Dance Fitness Academy

(3-12 yrs.) Have fun dancing to different rhythms while developing confidence and coordination. Wear sports attire and tennis shoes. \$23 (\$27 NR), *\$30 (\$35 NR). American Heroes Park, Community Building. 642 W. Jackman Street.

8966	Tue.	Jul. 7-28	4:30-5:30 p.m.
8967	Tue.	Aug. 4-25	4:30-5:30 p.m.
8968	Tue.	Sep. 1-29*	4:30-5:30 p.m.

Performing Arts

International Dance Fitness Academy

All classes held at American Heroes Park, Community Building, 642 W. Jackman Street.

Ballet & Tap

(3-7 yrs.) On point to help your child develop self-confidence, fine motor skills and enhance their imagination while learning simple and fun routines! Bring a leotard, pink ballet shoes, black tap shoes and pink tights. \$60 (\$67 NR). No class Sep. 7.

8982	3-4 yrs.	Mon.	Jul. 13-Sep. 21	4:30-5:30 p.m.
8983	5-7 yrs.	Wed.	Jul. 15-Sep. 16	4:30-5:30 p.m.

Hip Hop

(7-12 yrs.) Learn the latest hip hop dance moves. Improve coordination while having fun! Wear loose clothing and tennis shoes. \$30 (\$35 NR).

9000		Thu.	Jul. 2-30	4:30-5:30 p.m.
9001		Thu.	Aug. 6-27	4:30-5:30 p.m.
9002		Thu.	Sep. 3-24	4:30-5:30 p.m.

Private Dance Lessons

(All ages) Over 20 dance styles to choose from! Each lesson set is based on your individual purpose and goals. The instructor will adjust their teaching style to your ability, personality and expectations. This approach ensures the most thorough and rapid learning process, all while keeping it fun, easy and comfortable. Choreography included, if requested. Materials fee may be applicable. Schedule will be based on your availability.

8995	5 lessons	\$250 (\$257 NR)
8996	10 lessons	\$400 (\$407 NR)

Salsa - Beginning

(13 yrs.-Adult) Sometimes referred to as Latin Jazz, Salsa music exists for the dance and the emotions expressed on the dance floor. Come learn the basic steps of Salsa and, before you know it, you will be infused with the rhythm! No partner necessary. \$40 (\$46 NR).

8969	Thu.	Jul. 2-30	7:30-8:30 p.m.
8998	Thu.	Aug. 6-27	7:30-8:30 p.m.
8999	Thu.	Sep. 3-24	7:30-8:30 p.m.

Salsa & Bachata - Intermediate

(13 yrs.-Adult) Advance your Salsa by adding in the Bachata to your intermediate level practice. Not to be outdone by other Latin dances, Bachata is a "must" nowadays if you frequent Latin clubs, considering its growing popularity! This combo class offers Bachata on Tuesdays at 7:30 p.m. and Salsa on Thursdays at 8:30 p.m. \$40 (\$46 NR).

8976	T/TH	Jul. 7-30
8977	T/TH	Aug. 4-27
8978	T/TH	Sep. 1-29

Special Interest

Computers | Benjamin Sullivan

Computers 101

(All ages) Have you always wanted to learn computer basics? From the functionality of basic computer parts to more advanced online application of skills, online security and data back-up, this class will teach you everything you need to know to be computer savvy. No previous computer experience needed. \$35 (\$40 NR). Skytower Park, Activity Center.

8548	Wed.	Aug. 5-23	6-7:30 p.m.
------	------	-----------	-------------

Microsoft Office 101

(All ages) This class will teach you the basics of Microsoft Office programs. You will learn how to create documents and flyers with Word, spreadsheets with Excel and slideshow presentations with PowerPoint. \$35 (\$40 NR). Endeavor Middle School, Computer Lab, 43755 45th Street West.

8547	Tue.	Aug. 4-Sep. 29	6-7:30 p.m.
------	------	----------------	-------------

Additional computer classes offered at CEDAR CENTER for the ARTS on page 21.

Food Preservation | Antelope Valley 4-H

(8 yrs.-Adult) Gain the skills and confidence to safely preserve food at home. All classes cover safe canning techniques, provide hands-on practice and everyone goes home with a product of their own making. \$15 (\$17 NR). Lancaster City Park, Activity Center.

8658	<i>Pickling and Relishes</i>	Sat.	Jul. 11	8 a.m.-Noon
8659	<i>Pressure Canning</i>	Sat.	Sep. 5	8 a.m.-Noon

FACILITY RENTALS

Visit www.cityoflancasterca.org/facilityrentals or call 661-723-6077 for information on renting group picnic shelters, barbeques, volleyball courts, horseshoe pits, softball fields, swimming pools, banquet halls and meeting rooms.

Visit www.lpac.org or call 661-723-6111 for information on renting the Lancaster Performing Arts Center for theatrical and non-theatrical events.

For information on renting the Museum of Art & History (MOAH), visit www.lancastermoah.org or call 661-723-6250 / 661-723-6077.

HUNTER DODGE

Jeep

RAM

RAM OF THE WEST

#1 Ram Truck Dealer in LA County
2 years in a row!
Heavy Duty Ram Truck Dealer in California

Year to date as of April 2015 as reported by Chrysler FCA

RAM OF THE WEST.COM

One of the largest NEW Ram Truck inventories in the Western US! ★ Lancaster Auto Mall

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including Hunter Dodge Chrysler Jeep Ram. Please extend your thanks and patronage to all our City partners.

Sports

Obtain registration materials from the Parks, Recreation & Arts Department. Return with completed registration form, roster and league fee. Register early, space is limited.

Adult Sports

Basketball | Registration: **November 23 - December 18**

League play begins in early January. Games played at local high schools Mon.-Thu. nights. Registration limited to 24 teams. \$435/team.

Mon.-Thu. Adult Basketball

Softball | Registration: **April 27 - June 12**

League play begins in July. Schedule consists of 10 league games and one classification game. Games played Sun.-Fri., you determine day. **Now offering three new leagues: One-Up Homerun, One Pitch and Wood Bat.** \$399/team.

Sun.-Fri. Men's Slowpitch
 Sun.-Fri. Coed Slowpitch
 Sun.-Fri. Coed Hardball
 Thu. Women's Slowpitch

Youth Sports

Basketball (5-13 yrs.)

Each division plays eight games. Games played on Saturdays, played at local high schools; practices held during the week with day, time and location determined by volunteer coach. \$57 (\$62 NR).

Agnes 5-9 yrs. | Registration: **August 17 - September 18**

League play begins October 2015.

7455 Coed Div. C 8-9 yrs.
 7456 Coed Div. D 6-7 yrs.
 7457 Coed Div. E 5 yrs.

Agnes 10-13 yrs. | Registration: **August 17 - December 18**

League play begins early January 2016.

7451 Boys Div. A 12-13 yrs.
 7452 Boys Div. B 10-11 yrs.
 7453 Girls Div. A 12-13 yrs.
 7454 Girls Div. B 10-11 yrs.

Youth Soccer | Soccer Shots

(2-8 yrs.) Soccer Shots is the national leader in youth soccer development. Using creative and age appropriate curriculum, Soccer Shots introduces children to the sport of soccer in a noncompetitive and fun-filled environment. \$84 (\$91 NR). *Call for sibling registration discounts. Tierra Bonita Park, Soccer Field.*

Season 1: July 11 - August 22

Mommy/Daddy & Me (2-3 yrs.)	8611	Sat.	9-9:30 a.m.
Classic Pre-K Soccer (3-5 yrs.)	8613	Sat.	9-9:45 a.m.
	8619	Sat.	9:30-10:15 a.m.
Premier Soccer (5-8 yrs.)	8615	Sat.	9:45-10:45 a.m.

Season 2: August 22 - September 26

Mommy/Daddy & Me (2-3 yrs.)	8612	Sat.	9-9:30 a.m.
Classic Pre-K Soccer (3-5 yrs.)	8614	Sat.	9-9:45 a.m.
	8620	Sat.	9:30-10:15 a.m.
Premier Soccer (5-8 yrs.)	8616	Sat.	9:45-10:45 a.m.

Softball Tournament Contact Information

661-723-6077 | www.big8softball.com

Now accepting credit cards!

10 BATTING CAGES!

BATTING RANGE

43415 City Park Way • 661-942-7088
 Mon.-Fri., 3-9 p.m. • Sat. & Sun., 9 a.m.-9 p.m.

Tennis

Lancaster City Park Tennis Center | 43063 10th St. West

Private Lessons (Four-lesson package)

One-on-one lessons arranged with tennis pro following registration.

9046	Four 1-hour lessons	\$145 (\$152 NR)
9047	Four 1/2-hour lessons	\$100 (\$107 NR)

Pee Wee (4-6 yrs.), \$36 (\$41 NR).

Introduce your child to tennis; learn basic skills and principles of the game. Required: 21"- 23" tennis racket.

Jim Majd, Court 8

8561	Sat.	Jul. 11-Aug. 1	9-10 a.m.
8562	Sat.	Aug. 8-29	9-10 a.m.
8563	Sat.	Sep. 5-26	9-10 a.m.

Juniors (7-17 yrs.), \$51 (\$58 NR).

Long recognized as an individual sport, this class focuses on team competition. Novice and advanced play levels available. Bring tennis racket, size appropriate for physique.

Linda Ruiz, Court 3. Materials: \$5. No class Sep. 7.

8586	M/W	Jul. 1-27	5-6 p.m.
8587	M/W	Jul. 29-Aug. 24	5-6 p.m.
8588	M/W	Aug. 26-Sep. 23	5-6 p.m.
8589	M/W-Adv.	Jul. 1-27	6-7 p.m.
8590	M/W-Adv.	Jul. 29-Aug. 24	6-7 p.m.
8591	M/W-Adv.	Aug. 26-Sep. 23	6-7 p.m.

Jim Majd, Court 5

8564	T/TH	Jul. 7-30	5-6 p.m.
8565	T/TH	Aug. 4-27	5-6 p.m.
8566	T/TH	Sep. 1-24	5-6 p.m.

Adult (18+ yrs.), \$51 (\$58 NR).

Lifetime sport encourages participants of all ages and various physical abilities to play. Fun, fitness-focused class provides a social experience for all. Bring tennis racket.

Jim Majd, Court 5

8567	T/TH	Jul. 7-30	6-7 p.m.
8568	T/TH	Aug. 4-27	6-7 p.m.
8569	T/TH	Sep. 1-24	6-7 p.m.

Public Play - Courts are lit from dusk to 10 p.m., 7 days a week. Open to the public except during tournaments, City lessons or court rentals. First come, first served. One-hour use if players are waiting for an open court.

HIGH SCHOOL DIPLOMA PROGRAM

FREE SUMMER SCHOOL

- Independent Learning at Your Pace
- **One-on-one Teacher Mentoring**
- For 14-19 Year-Old Students
- **Credit Recovery Program**
- Flexible Schedule
- **Free Tutoring**

Career Technical Education

Learn4Life is excited about our new Career Technical Education courses that will begin in the 2015-2016 school year.

Topics Include:

IT Essentials • **App Coding** • Agriculture
Aerial Robotics • Design & Print Foundations
Business • Emergency Medical Responders

Enroll Today
100% FREE!

For more locations, please call

(877) 360-LEARN • LEARN4LIFE.ORG

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including Learn4Life Concept Charter Schools. Please extend your thanks and patronage to all our City Partners.

We admit students of any race, color, and national or ethnic origin.

Aquatics

COURSE REGISTRATION NOW ONLINE!

To Register:

1. Read descriptions.
2. Determine which class you would like to take.
3. Select the session that is convenient (see page 31 & 32).
4. Check the table to see if your class is offered during selected session.
5. Use class code from table when registering.

Eastside Pool 661-723-6255 (open year round)

at Deputy Pierre W. Bain Park, 45045 5th St. East. Eastside Pool can be rented for birthdays, parties and special events! For rental or aquatic program information, call the pool.

Webber Pool 661-723-6288 (open Jul. 4 - Sep. 7)

at Jane Reynolds Park, 716 Oldfield Street.

PUBLIC SWIM TIMES

Children less than 4 ft. tall and 7 yrs. old must be accompanied in the water by an adult (one-on-one). Flotation devices are not allowed. Lap swim is open to adults 16 and older. Lap swimmers must circle swim whenever there are more than two swimmers per lane.

Eastside Pool:

Public Swim	M/W/F	1:30-5 p.m.
	T/TH	1:30-4 p.m.
	Sat./Sun.	1:30-5 p.m.
Early Bird Lap	Mon.-Thu.	5:45-7 a.m.
Noon Lap	Mon.-Sat.	11:45 a.m.-1 p.m.
Senior & Therapy	Mon.-Fri.	10:30-11:30 a.m.
Evening Lap	Wed.	8:30-9:30 p.m.

Holiday Closures: Jul. 4, Sep. 7

Webber Pool: open July 4 - September 7

Public Swim	Every day	1-5 p.m.
-------------	-----------	----------

PUBLIC SWIM FEES

Infant (3 yrs. and under)	Free
Child (4-12 yrs.)	\$1
Teen (13-16 yrs.)	\$1.25
Adult (17+ yrs.)	\$1.75
Senior (55+ yrs.)	\$1

30 Punch Swim Pass:

Teen	\$25
Adult	\$37
Senior/Child	\$20

Class Information

All classes: 8 lessons, 30 minutes long, except Level 6, Aquacise and Hydrofit which are 45 minutes. For full descriptions of classes, visit City Hall or go online to www.cityoflancastrca.org.

Parent/Tot

(6 mos.-3 yrs.) Parents, teach your child to feel more relaxed and comfortable in the water.

Preschool

(3-5 yrs.) Teaches your child to feel comfortable in the water, learn breath control, flutter kick, front and back float. This is not a learn-to-swim class.

Preschool 2

(3-5 yrs.) Prerequisite: Three sessions of Preschool swim class. Preschoolers advance to prone kick glide, underwater movement and combination arm and kick movements.

Preschool 3

(3-5 yrs.) Prerequisite: Three sessions of Preschool 2 swim class. Preschoolers advance to side breathing and enhance combined arm and kick movements.

Level 1: Introduction to Water Skills

(6-14 yrs.) Helps students feel comfortable in the water. Learn to: enter and exit water safely; submerge mouth, nose and eyes; exhale underwater through mouth and nose; open eyes underwater; pick up submerged object and float on front and back.

Level 2: Fundamental Aquatic Skills

(6-14 yrs.) Teaches fundamental and enhances Level 1 skills. Learn to: enter water by stepping or jumping from side; exit water safely using ladder or side; submerge entire head; perform front and back glide; roll over from front to back, back to front; swim on side, front and back and tread water.

Level 3: Stroke Development

(6-14 yrs.) Builds on skills acquired in Level 2 through additional guided practice. Participants learn to: jump into deep water from side; dive from kneeling or standing position; submerge and retrieve an object; bob with head fully submerged; use rotary breathing in horizontal position; perform front and back glide; survival float; front and back crawl; butterfly-kick and body motion; perform HELP and Huddle position; a reaching assist; use Check-Call-Care in an emergency; change from horizontal to vertical position on front and back.

Level 4: Stroke Improvement

(6-14 yrs.) Develops confidence in skills learned and improves on Level 3 skills. Learn to: perform shallow dive or dive from stride position; swim underwater; perform feet-first surface dive; open turns on front and back using any stroke; tread water using sculling arm motions and kick, front and back crawl, breaststroke, butterfly, elementary backstroke and swim on side.

Level 5: Stroke Refinement

(6-14 yrs.) Provides further coordination and refinement of Level 4 strokes. Learn to: tread water with two different kicks; learn survival swimming and rescue breathing. Perform standing dive; shallow dive; glide two body lengths and begin any front stroke.

Level 6: Swimming & Skill Proficiency

(6-14 yrs.) Refines the strokes so students swim them with ease, efficiency, power and smoothness over greater distances. Class is designed with "menu" options that focus on preparing students to participate in more advanced courses.

Adult Swim Lessons

(15+ yrs.) Everyone can learn to swim. All skills taught.

Aquacise: Aerobic Water Exercise

(15+ yrs.) Water exercise class to help firm up arms and legs and increase circulatory endurance using a variety of movements.

Hydrofit: Muscle Toning & Fitness

(15+ yrs.) Exercise class for an invigorating water workout. Uses belts, ankle cuffs and Styrofoam barbells.

Private Swim Lessons

Private swim lessons for all ages. The fee is \$142 for eight 1/2-hour lessons.

8931

Lesson times to be arranged

Lifeguard Training Class

(15+ yrs.) Enrollees must be able to:

- (1) Swim 300 yards with rhythmic breathing, non-stop, front crawl or breast stroke.
- (2) Tread water for two minutes, legs only, hands in armpits.
- (3) Within one minute and 40 seconds be able to:
Swim 20 yards with no goggles with face in or out of water. Surface dive face first or feet first, into deep water to retrieve 10 lb. brick. Return to surface and swim 20 yards on back returning to the starting point with both hands holding the brick while keeping face at or near the surface. Candidates are not permitted to swim the distance underwater. Candidates must exit the pool without the use of steps or ladders.

Call the pool at 661-723-6255 for additional information.
\$112 (\$129 NR).

Water Safety Instructor Class

(17+ yrs.) Upon successful completion, students are certified as Red Cross swim lesson instructors. Must provide own Red Cross manuals. Current certificate in Lifeguard Training desirable. Required Red Cross FIT course included. Approximately 40 hours of training. Must attend all classes – no exceptions. \$78 (\$85 NR). Call the pool, 661-723-6255 for times and information.

Oasis Aquatics Swim Team

(5-18 yrs.) Oasis Aquatics is a United States Swimming affiliated year-round competitive swim team offering competitive training and swim meets. Visit www.oasisaquatics.org for more information.

Oasis Masters Swim Program

(18+ yrs.) Conditioning, swim skills, instruction, competitive events and ocean swimming. Call Tom Otto for fees and information at 661-946-7537 or 661-722-0585.

A.V. Special Olympics

Swimming opportunities for individuals with intellectual disabilities. Call Laura Mayo at 661-253-2121.

Session 0: July 11 - August 29 | Webber Pool
 Saturday (1x/week for 8 weeks) \$35 (\$40 NR)

Class Level	9 a.m.	9:40 a.m.	10:20 a.m.	11 a.m.
Parent/Tot			8867	
Preschool	8879	8880	8881	
Preschool 2	8910	8911		
Preschool 3				8924
Level 1	8753			
Level 2		8794		8774
Level 3			8803	
Level 4	8832			
Level 5		8851		
Adult				8736
Aquacise			8740	

Aquatics Class Schedule

The numbers listed under each time frame are the class codes to include on your registration. **ESP: Eastside Pool** | **WP: Webber Pool**

Session 1: June 29 - July 9

Monday - Thursday (4x/week for 2 weeks) \$35 (\$40 NR)

Class Level	8:10 a.m.	8:50 a.m.	9 a.m.	9:30 a.m.	9:40 a.m.	10:20 a.m.
Parent/Tot				8861		8862
Preschool	8871	8872	8873		8874	
Preschool 2	8898	8899			8900	8901
Preschool 3			8918	8919		
Level 1	8747		8765	8748		8764
Level 2	8766	8767			8768	8769
Level 3		8795	8796	8797	8798	
Level 4	8823		8824			8825
Level 5		8845			8846	
Level 6				8855		

Session 2: July 13 - 23

Monday - Thursday (4x/week for 2 weeks) \$35 (\$40 NR)

Class Level	8:10 a.m.	8:50 a.m.	9 a.m.	9:30 a.m.	9:40 a.m.	10:20 a.m.
Parent/Tot				8863		8864
Preschool	8875	8876	8877		8878	
Preschool 2	8902	8903			8904	8905
Preschool 3			8920	8921		
Level 1	8749		8750	8751		8752
Level 2	8770	8771			8772	8773
Level 3		8799	8800	8801	8802	
Level 4	8826		8827			8828
Level 5		8847			8848	
Level 6				8856		

Session 3: July 27 - August 6

Monday - Thursday (4x/week for 2 weeks) \$35 (\$40 NR).

Class Level	8:10 a.m.	8:50 a.m.	9 a.m.	9:30 a.m.	9:40 a.m.	10:20 a.m.
Parent/Tot				8865		8866
Preschool	8894	8895	8896		8897	
Preschool 2	8906	8907			8908	8909
Preschool 3			8922	8923		
Level 1	8760		8761	8762		8763
Level 2	8790	8791			8792	8793
Level 3		8819	8820	8821	8822	
Level 4	8829		8830			8831
Level 5		8849			8850	
Level 6				8857		

Session 7: June 16 - July 9 | Eastside Pool
 Tuesday/Thursday (2x/week for 4 weeks) \$35 (\$40 NR)

Class Level	4:20 p.m.	5 p.m.	5:40 p.m.	6:40 p.m.	7:20 p.m.	8 p.m.	8:15 p.m.
Parent/Tot				8868			
Preschool	8893	8882	8883		8892		
Preschool 2	8912			8913			
Preschool 3		8925			8926		
Level 1	8754		8755				
Level 2	8775	8776	8777	8778	8779		
Level 3	8804	8805	8806	8807	8808		
Level 4		8833	8834		8835	8836	
Level 5				8852			
Level 6						8858	
Adult						8737	
Aquacise					8741		
Hydrofit							8744

Session 8: July 14 - August 6 | Eastside Pool
 Tuesday/Thursday (2x/week for 4 weeks) \$35 (\$40 NR)

Class Level	4:20 p.m.	5 p.m.	5:40 p.m.	6:40 p.m.	7:20 p.m.	8 p.m.	8:15 p.m.
Parent/Tot				8869			
Preschool	8884	8885	8886		8887		
Preschool 2	8914			8915			
Preschool 3		8927		8929			
Level 1	8756		8757				
Level 2	8780	8781	8782	8783	8784		
Level 3	8809	8810	8811	8812	8813		
Level 4		8837	8838		8839	8840	
Level 5				8853			
Level 6						8859	
Adult						8738	
Aquacise					8742		
Hydrofit							8745

Session 9: August 11 - September 3 | Eastside Pool
 Tuesday/Thursday (2x/week for 4 weeks) \$35 (\$40 NR)

Class Level	4:20 p.m.	5 p.m.	5:40 p.m.	6:40 p.m.	7:20 p.m.	8 p.m.	8:15 p.m.
Parent/Tot				8870			
Preschool	8888	8889	8890		8891		
Preschool 2	8916			8917			
Preschool 3		8929		8930			
Level 1	8758		8759				
Level 2	8785	8786	8787	8788	8789		
Level 3	8814	8815	8816	8817	8818		
Level 4		8441	8842		8843	8844	
Level 5				8854			
Level 6						8860	
Adult						8739	
Aquacise					8743		
Hydrofit							8746

CAMP Superheroes

June 15 - August 7
 Ages 6 to 12

Participate in one or all sessions!

Weekly camp program includes a fun adventure, swimming, games, sports and themed crafts.

Excursions

- June 15 - 19: Six Flags Magic Mountain
- June 22 - 26: Hurricane Harbor
- June 29 - July 2: Valencia Ice Station*
- July 6 - 10: Ragging Waters
- July 13 - 17: Knott's Berry Farm
- July 20 - 24: Will Rogers Beach
- July 27 - 31: Medieval Times
- August 3 - 7: Pacific Park

Day Camp Fee: \$150 per week
 *(\$120 for 4th of July week - no program on 7/3)

Core Camp Hours: 9 a.m.-4 p.m., M-F
 Participants may enjoy extended commuter hours (7:30 a.m. - 6 p.m.) at no additional cost.

For more information, visit the City's website, www.cityoflancasterca.org or call 661-723-6077.

FOR ALL THE THINGS THAT MOVE YOU[®]

THANK YOU TO ALL FOR MAKING US AV'S BEST REAL ESTATE SERVICES

RE/MAX
All-Pro

REMAXAllPro.com

CAL BRE# 01900294

FIND & SELL A PROPERTY | FREE MARKET ANALYSIS | EXPERIENCED AGENTS

(661) 947-2000

PALMDALE
3001 RANCHO VISTA BLVD.

(661) 945-9461

LANCASTER
43832 20TH ST. WEST

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including RE/MAX All-Pro. Please extend your thanks and patronage to all our City Partners.

We're Always Connected to Our Community

TWC News Proud Sponsor of:

- > 4th of July Extravaganza - AV Fairgrounds
- > BLVD Farmers Market - Thursdays 4-9PM
- > Lancaster JetHawks "Make a Difference Monday"

TWC News is Only available on Time Warner Cable

**Antelope Valley's
Only 24/7 Local News Channel**

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including Time Warner Cable. Please extend your thanks and patronage to all our City Partners.

CHANNEL 3

BeX Bandstand

Your All-American Concert Host

Join us as we host weekly live music events. Enjoy yourself with cold drinks and our signature 100% Certified Angus Beef Tri-Tip. We also feature many other unique drinks, entrées, and appetizers for you to enjoy. So, meet up with old friends, meet new people or bring your own group. The good times never end at BeX Bar & Grill.

Find us Online at www.bexgrill.com

 /BexBarandGrill @Bexgrill

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including BeX Grill. Please extend your thanks and patronage to all our City Partners.

LIVE YOUR DREAM

**GREAT SELECTION OF PRE-OWNED BIKES
STOP IN FOR A FREE TEST RIDE TODAY
SALES • SERVICE • PARTS**

661-948-5959
1759 W. AVE. J-12 • LANCASTER, CA 93534
WWW.AVHARLEY.COM

CHECK FOR SUMMER HOURS!
ALL BIKES PLUS TAX LICENSE & FEES SUBJECT TO PRIOR SALE

*Antelope Valley
Harley-Davidson*

© 2007 H.O. Rights Reserved. Harley-Davidson, Harley, H-D, the Bar & Shield logo and others are among the trademarks of H.O. Harley-Davidson, Inc.

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including Antelope Valley Harley Davidson. Please extend your thanks and patronage to all our City Partners.

IMAGINE YOUR EVENT...

at
LPAC
LANCASTER
PERFORMING ARTS
CENTER

lanaster ca
it's positively clear

Did you know the Lancaster Performing Arts Center (LPAC) is available to rent? This beautiful venue can accommodate both theatrical and non-theatrical events, such as: seminars, concerts, quinceañeras, anniversaries, plays, graduations, proms, receptions, fundraisers, weddings, birthday parties and recitals.

LPAC's distinctive features include: the 758-seat Main Stage Theatre; the intimate Nellie and Lou Bozigian Family Theatre; as well as a Grand Staircase and beautiful Lobby area, highlighted by a large two-story exterior glass wall.

To receive more information and technical specifications for the Lancaster Performing Arts Center, contact the Rental Department at (661) 723-6111, or visit www.lpac.org.

(661) 723-5950 BOX OFFICE • WWW.LPAC.ORG • 750 WEST LANCASTER BLVD.

LPAC *Foundation*
LANCASTER PERFORMING ARTS CENTER

As summer beckons, The Lancaster Performing Arts Center Foundation encourages you to take a stroll down The BLVD and discover the diverse arts in our community. Art is literally all around us; the fun is in its discovery! The Lancaster Performing Arts Center (LPAC) is committed to bringing the arts and enjoyment to the Antelope Valley through a broad spectrum of local, regional, national and world-class entertainment. The commitment doesn't stop there. The Foundation, in

The LPAC Foundation is led by an esteemed Board of Directors from diverse community backgrounds: R. Steven Derryberry, President Marco Johnson, Vice President Timothy W. Doerfler, Treasurer Marilyn Norris, Secretary Directors: Inpamani Arul, M.D.; Laurie Formentera; Tim Fuller, Joyce Gonzales; Harvey Holloway; C. Todd Porter; John Porter, Ed.D.; Bill Silva; Becky Smith; Mark E. Thompson, Lena Grand Weber and Louis V. "Lou" Bozigian, Director Emeritus.

partnership with LPAC, is devoted to supporting the students of our valley through Arts for Youth. This educational program awards grants to K-12 students across the Antelope Valley, providing life-changing opportunities through the magic of live LPAC performances and hands-on workshops at our local schools.

The Arts for Youth program is strengthened by the success of the Lancaster Performing Arts Center Foundation and our generous donors. From sponsors to patrons, all contributions to the Foundation make a difference in the lives of our youth and to the enhancement of our theatre.

Have a safe and wondrous summer as we look forward to welcoming you to LPAC in September for the launch of the 2015-2016 theatre season!

For more information on supporting the LPAC Foundation, please call the Foundation office at 661-723-6082, email info@lpac.org or visit our website www.lpac.org.

A 30-year Commitment to our Community

Approaching our 30th anniversary as a member of the Antelope Valley community, Sierra Toyota • Scion takes great pride in the contributions we've made to create a better place for all.

Whether it's our annual Concert Series, sponsoring the LA County Air Show, support for the Cancer Society, the YMCA or local schools, we've helped AV residents lead more fulfilling lives.

This year, we've stepped up to become the prime sponsor of the *Streets of Lancaster Grand Prix – Driven by Sierra Toyota • Scion* giving us a big lead in our support of community events.

Let's Go Places...together!

43301 12th Street West | Lancaster, CA 93534
SierraToyota.com | 661-948-0731
SierraScion.com | 888-208-9884

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including Sierra Toyota • Scion. Please extend your thanks and patronage to all our City Partners.

UAV

CAL PAC
California State Conference

PIONEERS

Men's Basketball

NEW!

Women's Volleyball

NEW!

(661) 726-1911

uav.edu

NOW ENROLLING!
Fall Semester
Begins Sept. 14th

Accredited Member, ACICS

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including the University of Antelope Valley. Please extend your thanks and patronage to all our City Partners.

Get there with

track it

BUS LOCATOR

Getting there has never been easier! The Antelope Valley Transit Authority (AVTA) is now offering customers the latest advancement in public transit technology. **Track-it**, a state-of-the-art intelligent transportation system, provides AVTA customers with real-time, up to the minute bus departure information for every AVTA bus in service. The \$2.4 million system monitors AVTA's entire fleet of local and commuter buses via a Global Positioning Satellite (GPS) tracking system. AVTA customers can access this information 24/7 using their smart phones or computer for an improved transit experience. When a bus is delayed or detoured due to a traffic accident or roadwork, customers can track their bus' progress on the route. Passengers can also receive text alerts notifying them of an upcoming departure, making trip planning easier than ever before. Go to avta.com and start to **Track-it** today!

Antelope Valley Transit Authority

661.945.9445

Local Transit Service | Commuter Service | Dial-A-Ride Service

avta.com

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including AVTA. Please extend your thanks and patronage to all our City Partners.

We Fuel Fun!

Whether you're fueling a fleet of Formula racers, off-road buggies and bikes, or recreational watercraft, you'll find exactly what you need at Petro-Lock.

- 112 Octane Leaded Sports Racing Gasoline
- Unleaded Racing Additives
- Dyed Off-Road Diesel

Available by the gallon, drum or truckload.

Racing fuels are designed for off-road use only. Drive and ride responsibly.

45315 Trevor Avenue | Lancaster
661-948-6044

PETRO-LOCK

"Supplying your **FUEL**, **OIL** and **LUBE** needs since 1965"

Sports Racing Gasoline & Additives are available **Monday-Friday** at Petro-Lock and our Kwik Oil store (right behind Petro-Lock) and on **Saturdays** at Kwik Oil.

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including Petro-Lock. Please extend your thanks and patronage to all our City Partners.

MOAH MUSEUM OF ART & HISTORY

PLAY.CREATE.COLLECT.

Celebrating the playfulness of summer
July 18 - September 6, 2015

Main Gallery

The Art of Toys: A Left Coast
Retrospective of Designer Toys

South Gallery

Thumperdome: The History of the
Pinball Machine

East Gallery

Moshe Elimelech: Arrangements

Wells Fargo Gallery

Davis & Davis: Planet X

Education Gallery

Bill Viola: The Night Journey –
an interactive video and game

MOAH

665 W. Lancaster Blvd.
661.723.6250 | lancastermoah.org
Open Tuesday - Sunday 11 a.m. - 6 p.m.
Thursday 11 a.m. - 8 p.m.
Closed Monday and Holidays

Suggested Donation: \$5 Adults, \$3 Seniors/Youth

MOAH: CEDAR

44857 Cedar Ave.
Art gallery open Thursday - Sunday, 2 - 8 p.m.

Western Hotel Museum

557 W. Lancaster Blvd.
Open the second and fourth Saturday and
accompanying Friday of each month from
11 a.m. - 4 p.m.

Lancaster Museum & Public Art Foundation Board of Directors:

Josh Mann, President; Lori Young, Vice President; Ben Maish, Treasurer; Silvia Norris, Secretary
Directors: Ralph Bozigian, Ingrid Chapman, Steve Eglash, Stevie Love, Lauren Mercy, Leo Stallworth, Steven Strauss

PRIME DESERT *Woodland Preserve*

Wildlife Way Station Presentation | Saturday, June 20, 1 p.m. | \$3 fee

Join us for an educational program titled "Coexisting with Native Animals of California." Participants will meet live, native animals as well as learn about their habitats, diets and how to peacefully coexist with them. The Wildlife Way Station, located in Sylmar, is a nonprofit animal sanctuary dedicated to caring for native and exotic animals.

Volcano Presentation | Saturday, July 11, 1 p.m. | \$3 fee

Volcanoes in the Preserve! Richard Wade will give a fun interactive hour-long presentation about erupting mountains. Kids will participate and learn about volcanoes and see a volcano erupt.

Moon Walks | Saturdays | \$2 donation welcome

June 6, 8:30 p.m. | July 18, 8:30 p.m. | August 8, 8:30 p.m. | September 19, 7:30 p.m.

Experience a magical night of nature and astronomy combined. Jeremy Amarant, Director of Palmdale School District's SAGE Planetarium, will take you on a journey through the mysterious night sky, teaching about the stars and constellations as he and Park Rangers lead a one-mile tour of the Preserve. Weather permitting, AV Astronomy Club members will have their telescopes available for a closer look at the night sky.

Celebrate "World Ranger Day" | Saturday, August 1, 1 - 4 p.m. | Free

Learn about "World Ranger Day," park safety, "stranger danger" and what to do when you encounter snakes or wild animals indigenous to the area. See rabbit and coyote skins as well as feathers from the red tail hawk, common crow and birds of prey found at the Preserve. Don't miss this opportunity to earn your Junior Park Ranger badge. Enjoy food, fun and games for the kids.

Free Guided Tour | Saturday, August 22, Noon | Free

Park Rangers provide a personal tour of the Prime Desert Woodland Preserve's beautiful trail system. Follow the tour and enjoy the exhibits in the interpretive center.

Bird Watching Walks | Saturday, September 12, 8 a.m. | Free

Audubon Society member Vern Benhart and Park Rangers will lead an educational bird watching walk, discussing the Antelope Valley's birds and their habits. Bring binoculars.

43201 35th Street West • Lancaster
(Avenue K-8 at 35th Street West)

Come visit the 100-acre Preserve, featuring nearly three miles of trails. The trails are open from 6 a.m. to sunset.

The Interpretive Center is open Saturday, Sunday and Wednesday from 10 a.m. to 4 p.m. Group tours are available by calling the Preserve Ranger at 661-723-6230 or the PDW Supervisor at 661-723-6257. Fees to attend presentations will be collected at the door of the Interpretive Center on the day of each presentation. All presentations and walks last approximately one hour. Presentations are free for children three years and under. Meet at the Interpretive Center at posted times for all group walks.

Parking and attendance are limited for events held in the Interpretive Center. No reservations are required.

Herbivores eat plants. Carnivores eat meat.

Locavores eat local.

Become a Lancaster Locavore!

The BLVD Farmers Market
4 to 9 p.m. every Thursday

The BLVD Farmers Market always offers great produce,
baked goods and handmade items.

For more information, call 661-723-6077 or visit www.cityoflancasterca.org

HIGH DESERT MEDICAL GROUP
& HERITAGE HEALTH CARE
PRESENT

Expo De Salud

UNA CELEBRACIÓN DE BUENA VIDA
"Health Expo"

6.20.2015 • 12-7 PM
Pioneer Event Center
45000 Valley Central Way, Lancaster

Celebrity Guest Angélica María

FREE Health Screenings • Entertainment • Vendor Booths
FREE Activities for Kids • Raffles and Giveaways

**VENDORS,
RESERVE YOUR
BOOTH NOW!
CALL 661.951.3046**

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including High Desert Medical Group. Please extend your thanks and patronage to all our City Partners.

POSTAL CUSTOMER

ALWAYS RECYCLE:

Plastic bottles and containers

Food and beverage cans

Paper

Flattened cardboard and paperboard

Food and beverage cartons

DO NOT INCLUDE IN YOUR RECYCLING CART:

NO food waste

NO plastic bags and film

NO foam cups and containers

NO needles

Make the promise.

Cut out, add your name and display in your home or office!

For more information, visit www.keepingavclean.com or call WM Customer Service at 661-947-7197.

RECYCLING RULES

1. Recycle ALL bottles, cans and paper

2. Keep items clean and dry

3. NO plastic bags

Certain offenders can slow down the recycling process or even ruin the load.

Make the promise at RecycleOftenRecycleRight.com ...and then pass it on.

Participation is key

With the help of communities across the country, Waste Management recycled enough material last year to fill 168,819 Boeing 737s.

Does your business recycle?

Through Assembly Bill 341, the state of California requires most businesses to recycle. Waste Management can help set up a FREE recycling program. Contact WM Customer Service at 661-947-7197 to determine the right set of services for your firm.

The City of Lancaster appreciates the generous underwriting of programs and services by our City Partners, including Waste Management. Please extend your thanks and patronage to all our City Partners.