

BARNSTABLE RECREATION FALL PROGRAM BROCHURE 2021

141 Bassett Lane, Hyannis, MA 02601 508-790-6345 <https://townofbarnstable.us>

**RESIDENT REGISTRATION BEGINS:
WEDNESDAY, SEPTEMBER 8, 2021**
**NON-RESIDENT REGISTRATION BEGINS:
WEDNESDAY, SEPTEMBER 15, 2021**

On-line (Begins 8:45 AM) Walk-in (8:45 AM-4:00 PM)

Adult Programs.....	8, 9	Pickleball.....	8, 9
Archery	6	Public Skating/Walk-On.....	14
Babysitting	5	Rock Night.....	14
Build a Bevin Skiff Rowboat.....	6	Seasonal Employment.....	13
Coding Classes.....	10	Skate Park.....	4
Cross Country Running	7	S.O.A.R. Program @HYCC	5
Esports.....	11	Soccer.....	7
Fencing	5	Special Events.....	back cover
Field Hockey.....	6, 8	Stick Practice / Pick-Up Hockey ..	14
Flag Football.....	6, 7	Tee Ball.....	7
General/Registration Information	2-4	Tennis.....	7
Half Day of Play.....	5	Therapeutic/Inclusive Programs	9
Hiking Adventures.....	5	Volleyball.....	6, 7
HYCC Membership.....	2	Walk-on Freestyle Skating.....	14
Learn to Figure Skate	12, 13	Yoga.....	8
Learn to Skate/Play Hockey	13	Youth Commission	15

IN CASE OF AN "OOPS"

Complete details of program policies, procedures and guidelines are omitted from the program brochure because of space limitations. Errors in days, times, registration requirements and fees may occur as well. We apologize for any errors that may occur in this brochure. Thank you for your patience and understanding when these situations occur.

PROGRAM LOCATIONS

BACC	Barnstable Adult Community Center, 825 Falmouth Road, Hyannis
BHS	744 West Main St, Hyannis
BIS	Barnstable Intermediate School, 895 Falmouth Road, Hyannis
BUES	Barnstable United Elementary School, 730 Osterville-W. Barnstable Road, Marstons Mills
CCMM	135 South Street, Hyannis
COTUIT CTR	Cotuit Center For The Arts, 4404 Falmouth Rd, Cotuit
HY WEST	549 W. Main St, Hyannis
HYCC	Hyannis Youth & Community Center, 141 Bassett Lane, Hyannis
LORUSSO	165 Bearses Way, Hyannis
McBARRON	940 Old Falmouth Road, Marstons Mills
WBCB	2377 Meetinghouse Way, West Barnstable

WEATHER CANCELLATIONS

Cancellations due to weather will be decided by the program coordinator as soon as possible. Phone calls will be made to schools and we will make every effort to post program cancellations and closings on our Facebook and Twitter pages and email households with active email addresses. Call 508-790-6345, Ext. 131 for updated cancellation information.

CANCELLATIONS/CHANGES

We reserve the right to change class dates or times. We may also cancel classes due to low enrollment or other reasons beyond our control.

SOCIAL MEDIA

Facebook & Twitter: @Barnstable Rec
 Instagram: Barnstable_Recreation

If English is your second language, you can translate this brochure here: <https://translate.google.com/?tr=f&hl=en>

ANNUAL MEMBERSHIPS

\$20 Residents / \$40 Non-Residents
Ask about discounted Family Memberships!

- **FREE Membership for all Barnstable students**
- **Walking Track**
- **Public Open Gym**
- **Game Room**

WAYS TO REGISTER

www.townofbarnstable.us/recreation or www.townofbarnstable.us/hycc

- **On-line** registration is available beginning at 8:45 AM on the first day of registration (Residents - Wednesday, September 8, 2021/ Non-Residents - Wednesday, September 15, 2021) and then 24/7 each day after. You may log onto our online registration feature at www.townofbarnstable.us/recreation or www.townofbarnstable.us/hycc and click on the "On-line Registration" button. You will need a user name and password in order to utilize the online program registration system. Call the Recreation Office during regular office hours (M-F, 8:30AM-4:30PM) to receive your user name and password. We HIGHLY recommend that you sign into the online system a few days before registration to make sure your account is working properly. **Please be advised that our software system WILL NOT allow parents/ guardians to UPDATE the birth date, age, or grade of their child(ren). Please verify that this information is correct. If it needs to be changed, please contact the Recreation Division at 508-790-6345, or recweb@town.barnstable.ma.us** Unfortunately, if you do not randomly review your household account for accuracy, your child(ren) may be locked out of a program because of age/grade restrictions.
- **Walk-in** registration hours are Monday through Friday, 8:45AM to 4:00PM, at 141 Bassett Lane, Hyannis, MA 02601. If you choose to visit our facility to enroll in a program, you may download a registration form at www.townofbarnstable.us/recreation or www.townofbarnstable.us/hycc. For your convenience, printed forms are also available at 141 Bassett Lane, Hyannis, MA.

Payment in full must be received prior to the start of the program (MasterCard, Visa, Money Order, or Check payable to the Town of Barnstable).

If English is your second language, you can translate this brochure here:

RULES AND REGULATIONS

- Anyone using obscenities or a threatening manner will be asked to leave the facility and will be taken out of the program— NO EXCEPTIONS!
- Town of Barnstable is not responsible for any lost or stolen property at any of our programs.
- Barnstable Recreation follows regulations stating that participants are not allowed to wear jewelry while participating in sport activities.
- All times, dates, and programs are subject to change. Contact the Program Coordinator in charge of your program for any updated schedules or changes.
- Resident registration will begin **Wednesday, September 8, 2021.**
- Non-Resident registration will begin on **Wednesday, September 15, 2021.**
- Pre-Registrations, early sign ups, emails, mail ins and faxes are not accepted.
- Non-Resident fees are doubled unless otherwise specified.
- Registration is conducted on a first-come, first-served basis and age/grade guidelines are strictly observed. You may only register one household at a time.
- Proof of residency: Driver's license, Vehicle Registration or Personal Check. **PO BOXES ARE NOT ACCEPTED AS PROOF OF RESIDENCY.**
- Financial Aid is available for all qualifying applicants. To apply, complete and submit a Financial Aid form with your Tax Returns and ANY OTHER DOCUMENTATION EVIDENCING ASSISTANCE YOU ARE CURRENTLY RECEIVING such as Sec. 8, Disability, child support, etc.
- Financial Aid applicants must pay 50% of the program costs at the time of registration.
- Prior to the start of the program, refunds will be given minus a \$10 Administration fee.
- **REFUNDS ARE NOT ISSUED ON OR AFTER THE START OF THE PROGRAM. NO SWITCHING OF CLASSES WILL BE ALLOWED AFTER YOUR FIRST SCHEDULED CLASS OF THE SEASON.**
- Participants who are absent from a class will not be allowed to make up the class.

CONTACTS

For details on any program, you can reach a staff member by calling 508-790-6345 during business hours (Mon-Fri 8:30 AM-4:00 PM) or email any time using the following format: firstname.lastname@town.barnstable.ma.us

NAME, TITLE	PHONE EXT.
Patti Machado, Recreation Director.....	114
John Gleason, Assistant Recreation Director.....	128
~~~	
Michele Arigo, Principal Division Assistant.....	114
Mark Boardley, Youth Center Manager.....	116
Kellie Crawley, Program Coordinator.....	129
Michelle Davies, Therapeutic / Program Coordinator.....	107
Joe Izzo, Program Manager.....	103
Michael Kullas, Facility Supervisor.....	133
Sandra Merritt, Division Assistant.....	113
Tim McGrath, Aquatic / Program Coordinator.....	112
George Noonan, Program Coordinator.....	127
Patricia Otto, Financial Supervisor.....	102


BARNSTABLE POLICE OFFICER  
BRIAN MORRISON

Officer Morrison provides all of the staff and guests at the Hyannis Youth & Community Center with dedicated service! He has an office inside the HYCC and offers fun and educational programs and events like the annual Bike Safety Rodeo in the parking lot, assistance with crucial holiday time support through Stuff a Bus and Toys For Tots. **Plus he's just an all around great guy! Thank you Officer Morrison!**

BARNSTABLE SKATE PARK  
Tuesday-Sunday 3:00-8:00 PM  
Monday Closed

BSP will not open or will close early for rainy days/wet ramps. Admission to the park is free. Helmets must be worn at all times and can be rented for \$1 at the BSP shack located in the park. A signed waiver on file is needed to ride. See BSP staff for details. *Contact: George Noonan*


## AFTER SCHOOL PROGRAMS

**S.O.A.R.: GRADES 6/7** HYCC 211002-A FREE  
**Monday—Friday** September 20–November 23 2:30PM–5:30 PM  
 This structured after school program will offer a variety of recreational activities for children. Gym activities, game room tournaments, homework assistance, and special events. Transportation from BIS and an after school snack are included. No Program on half days or school holidays; 9/15, 10/11, 10/20, 11/02, 11/11  
*Contacts: Mark Boardley or George Noonan*

**HALF DAY OF PLAY** HYCC \$30  
**Grades 4/5 & 6/7** **Dismissal-4:00 PM**  
 Wednesday, September 15 Mini Golf 211560-A & A1  
 Wednesday, October 20 Movie 211560-B & B1  
 Tuesday, December 7 Sky Zone 211560-D & D1  
 Thursday, December 9 Movie 211560-E & E1  
 Wednesday, January 12 TBD 211560-F & F1  
 Wednesday, February 9 TBD 211560-G & G1  
 Wednesday, March 16 TBD 211560-H & H1  
 Wednesday, April 6 TBD 211560-I & I1  
 Friday, May 27 Mini Golf 211560-J & J1  
 Open to BUES and BIS students. Students will be picked up by recreation staff in a red Recreation van parked in the lot by the entrance of the school. Parent pick-up will be at the HYCC Game Room at 4:00 PM. (Lunch is provided) *Contact: George Noonan, Kellie Crawley, Michelle Davies and/or Tim McGrath*

**BABYSITTING: GRADES 6/7** BIS 213601-A \$65  
**Tuesday** **September 21–November 23** **Dismissal-4:30 PM**  
 (No program 10/12 & 11/2) This baby sitter's training course, developed by the Red Cross, will give you the safety skills and confidence to be a great babysitter. You'll learn what to expect from parents, plus the skills you need to help you handle any real life baby sitting situation. **YOU MUST ATTEND SEVEN OF THE EIGHT CLASSES TO GET YOUR CERTIFICATE!**  
 Pick up at the front door of BIS. *Contact: Michelle Davies*

**INTRO TO FENCING** BUES/BIS 274001-A&B \$60  
**Tuesday (BUES)** **September 21–November 9** **Dismissal-4:30 PM**  
**Thursday (BIS)** **September 23–October 28** **Dismissal-4:30 PM**  
**(No Program 10/12 or 11/2)**  
 This six week program is designed to introduce your child to the basic skills and proper techniques of fencing for the first time. Children will be taught by Jim Rose of Buzzards Bay Fencing Club. Fees will include instructor, use of equipment, and t-shirt. Registration is on a first come, first serve basis. We have limited enrollment in this fencing program. The maximum number of participants is 14. *Contact: Tim McGrath*

**HIKING ADVENTURES** BUES/BIS 213805-A&B \$85  
**Grades 4&5: Tuesday** **September 21–November 9** **Dismissal-5:00 PM**  
**Grades 6&7: Thursday** **September 23–November 4** **Dismissal-5:00 PM**  
**No Class Sept. 28 & Sept 30**  
 Hike and explore the beauty of Cape Cod's Conservation areas with naturalist Andrea Higgins. Learn about the magic of nature while journaling and taking field notes. Hikers must be able to walk at least 3 miles. Please bring a snack and drink and wear appropriate foot wear. A recreation van will pick the children up at parent pick-up at dismissal and transport them to various trails and conservation areas. Please pick your child up at 5:00 at the HYCC. *Contact: Michelle Davies*

**FIELD HOCKEY** BUES/BIS 217070-B&C \$65  
**Grades 4&5: Tue & Thu September 21-November 9**  
**Grades 6&7: Wed & Fri September 22-November 10 Dismissal-4:30PM**  
 (No Program 10/20 & 11/2) This program will focus on the basic skills and fundamentals of field hockey and increase experienced players skills, knowledge and game strategy. Our goal is to work as a team to learn the game in a modified, safe setting that promotes good sportsmanship, teamwork, and most of all fun. All skill levels are welcome! Stick, shin guards, goggles and mouth guard are required. *Contact: Kellie Crawley*

**FLAG FOOTBALL** BUES/BIS 215221-A&B \$65  
**Grades 4&5: Wed & Fri September 22-November 10 Dismissal-4:30 PM**  
**Grades 6&7: Tue & Thu September 21-November 9 Dismissal-4:30 PM**  
 (No Program October 20, November 2)  
 This program is designed to introduce children to the game of Flag Football, allowing for a fun and competitive atmosphere without the full contact of tackle football. Games will be played in almost any weather. Have children dress accordingly. This is a fun program for all skill levels!  
*Contact: Tim McGrath*

**VOLLEYBALL** BIS 214000-B&D \$65  
**Grades 4&5: Tue & Thu September 21-November 9 5:00-6:30 PM**  
**Grades 6&7: Tue & Thu September 21-November 9 Dismissal-4:30 PM**  
 (No Program November 2)  
 This program is designed for the players of all skill levels. The first three weeks of the program will consist of clinics that will review the basics of volleyball including, setting, passing, serving, and attacking. The last four weeks will consist of games. Sneakers are required, knee pads optional.  
*Contact: Tim McGrath*

## WEEKEND PROGRAMS

**ARCHERY: GRADES 4-7** MCBARRON FIELD 214200-A \$65  
**Saturday September 25-October 23 8:00-9:00 AM**  
 This five week program will teach your child the proper techniques of Archery. The program will consist of one week safety/shooting techniques and 4 weeks of target shooting. Participants must attend the first day of class to complete the safety training. Fee includes instructor training and access to equipment. *Contact: Michelle Davies/ Tim McGrath*

**BUILD A BEVIN SKIFF ROWBOAT: GRADES 6-8** CCMM 215121-A \$50  
**Saturday September 25-December 18 9:30 AM-12:00 PM**  
 This program is offered in collaboration with the Cape Cod Maritime Museum. This program is a unique opportunity to learn how to build a Bevin Skiff Rowboat. If weather permits, participants will launch and row the boat in the harbor at the Cape Cod Maritime Museum. Program is instructed by experienced volunteers and made available with a grant from the JFK Memorial Trust Fund. Children should wear appropriate clothing and shoes that can get dirty. LIMITED ENROLLMENT.  
*Contact: John Gleason*

**INTRO FIELD HOCKEY: GRADES K-3** BHS 217070-A \$55  
**Saturday September 18-October 30 11:00 AM-12:00 PM**  
 This program is a great introduction to the sport of field hockey! All skill levels are welcome. Players will explore the basic rules and fundamentals of the game, proper grips and posture, ball and stick control, receiving, passing and more! Mouth guard, shin guards, goggles, stick, and sneakers are required. *Contact: Kellie Crawley*

SOCCER: Grades PK-5 **BIS** 211610-A-D **\$60**  
**Saturday September 18-October 23 See below**

**Pre-K (Ages 3-5) 1:30-2:15 PM**

**Grades K&1 1:30-2:15 PM**

**Grades 2&3 2:30-3:30 PM**

**Grades 4&5 2:30-3:30 PM**

Come join us on Saturday mornings to learn new skills and tricks in a fast paced and FUN program. All players will receive their own ball.

*Contact: Kellie Crawley*

INTRO VOLLEYBALL: GRADES 2&3 **HYCC** 214000-A **\$55**  
**Saturday September 25-November 6 10:00-11:00 AM**

(No Program October 30)

This one hour, weekly clinic, focuses on the basic skills of volleyball such as setting, passing, serving, and attacking. This is a great introduction to the sport of volleyball. Participants will receive instruction from Barnstable High School players. Sneakers are required, knee pads optional.

*Contact: Tim McGrath*

FALL TENNIS: GRADES K-7 **BHS TENNIS COURTS** 211100-A, B, C, E **\$45**  
**Saturday September 18-October 23 See below**

**Pre-K (Ages 3-5): 8:30-9:00 AM**

The goal of this program is to help children coming to tennis for the first time learn the basic skills and principles of the game. The focus of this program will be on developing motor skills and learning cooperative behavior rather than striking the ball over a net and playing competitively.

**Grades K&1: 8:30-9:15 AM**

**Grades 2&3: 9:30-10:15 AM**

**Grades 4-7: 9:30-10:30 AM**

This six week program will meet once a week. The goal of this program is to help children learn how to use their racquets and judge the flight and path of the ball using fun activities. The ultimate goal is to have children enjoy the experience of hitting balls back and forth.

*Contact: Kellie Crawley*

CROSS COUNTRY RUNNING: GRADES 1-7 **BUES TRACK** 220128-A **\$55**  
**Saturday September 25-November 6 1:00-2:15 PM**

(No Program October 30)

The program will consist of proper warm-up routines, stretching, running drills focusing on proper techniques, and running cool down routines. The program will build up your child's endurance to successfully run a cross country race at the completion of the program.

*Contact: Tim McGrath*

LEARN TO PLAY FLAG FOOTBALL: GRADES 1-3 **HYANNIS WEST** 215221-C **\$70**  
**Saturday September 25-November 13 12:30-2:00 PM**

(No program 10/9) This program is focused on teaching the skills of Flag Football. We will work on catching throwing, flag pulling. We will play scrimmages to learn the game. Please provide us with your child's shirt size.

*Contact: George Noonan*

FALL TEE BALL: AGES 4-6 **LORUSSO COMPLEX** 219040-A **\$55**  
**Saturday September 25-November 6 9:30-10:30 AM**

(No program 10/9) Learn the foundations of baseball through this introductory tee ball program. Children will learn the basic skills of throwing, catching, and hitting. Please bring your own glove to the program.

*Contact: George Noonan*

## ADULT PROGRAMS

COMMUNITY YOGA: ADULTS 18+ HYCC GYM FREE  
**Tuesday Ongoing year round starting in October 8:00-9:00 AM**  
Come strengthen your Mind, Body, and Soul all while relieving some of the stress in your life. Classes are taught by our partners at Yoga Neighborhood. Bring your own mat, or use one of ours. No registration required, Drop-In any day. *Contact: Mark Boardley*

CHAIR-SUPPORTED YOGA: ADULTS 18+ HYCC SHEPLEY ROOM FREE  
**Wednesday Ongoing year round in September 10:00AM-11:00AM**  
Chair supported Yoga is a simple Hatha yoga class focused on stretching, improving balance and building strength. This is an ideal class for anyone who struggles getting up and down off the floor. Classes are taught by our partners at Yoga Neighborhood. No registration required, drop-in any day. *Contact: Mark Boardley*

ADULT & COMMUNITY GROUP GAME ROOM MEMBERSHIP OR DAY PASS  
**Monday-Friday Ongoing 9:00AM-2:00PM**  
(No program on Barnstable Public School days off or half-days). Ages 18+. Come and relive your younger years! Pool Tables, Ping Pong, and other games or take advantage of the free Wi-Fi. *Contact: Mark Boardley*

INDOOR PICKLEBALL: ADULTS 18+ HYCC GYM 214010-A&B \$40/SESSION  
**Mondays-Recreation Play November 1-December 20 9:00-11:00 AM**  
**Wednesdays-Competitive Play Nov. 3-December 22 9:00-11:00 AM**  
Pickleball is a fun game that is played on a badminton court with the net lowered to 34 inches at the center, Pickleball is played with a perforated plastic baseball (similar to a wiffle ball) and wood or composite paddles. It is easy to learn, and can develop into a quick, fast-paced, competitive game for experienced players. Four courts will be set up each day, so come and meet new people and play this fun sport.  
*Contact: Mark Boardley*

INTRO TO PICKLEBALL OSTERVILLE COURTS 214027-A \$138  
**Tuesday & Thursday September 14 - September 30 7:30-8:30 AM**  
Pickleball is a paddle sport that combines elements of tennis, badminton, and ping-pong using a paddle and plastic ball with holes. Pickleball is one of the fastest growing sports for all ages/skill levels. This program will teach beginning players the basic skills that consist of proper stance, grip, footwork, and all strokes of the sport. The program will conclude with transferring all skills learned into practice games.  
Instructor: Amy Hotchkiss *Contact: John Gleason*

NEW PICKLEBALL/TENNIS COMPLEX IN MARSTONS MILLS COMING THIS

FALL! CALL US FOR MORE INFORMATION.

10 Dedicated Pickleball Courts

6 Overlay Pickleball Courts

2 Tennis Courts


**PICKLEBALL DRILLS & SKILLS**      **OSTERVILLE COURTS** 214024-B      **\$138**  
**Tuesday & Thursday**      **September 14 - September 30**      **8:30-9:30 AM**

This program will teach players how to improve and strategically use the various shots of the sport. To best benefit from this level program you have to know the fundamental shots and have been regularly playing in games, so you are familiar with rules, court position and scoring. The program will conclude with transferring all skills learned into practice drills that participants can use to further improve.

Instructor: Amy Hotchkiss *Contact: John Gleason*

**THERAPEUTIC/INCLUSIVE PROGRAMS**

**ADAPTIVE MULTI-SPORT PROGRAM**      **HYCC GYM**      **FREE**  
**Thursdays**      **September 23-May 5**      **1:00-2:00 PM**

HYCC Adaptive Multi-Sports Program is open to all Day Habilitation Facilities. Please get a membership at the HYCC for your clients to participate. Each Thursday, we will play a different sport. We have played kickball, broom hockey, whiffle ball, pickle ball and much more. This program is free and meets in the HYCC gymnasium. Members are also welcome to use our Game room and Indoor Walking track as well during this time. Schedules of activities can be found on our website under Therapeutic/inclusive Programs or at the HYCC.

*Contact: Michelle Davies/ Mark Boardley.*

**SATURDAY SUNSHINE PROGRAM COMMUNITY**      **\$95**  
**Saturdays**      **October 2-May 7**      **1:00-3:30PM**

The Barnstable Recreation Saturday Sunshine Program is geared towards individuals with mild to moderate developmental disabilities, ages 16 & up. Weekly social activities provide opportunities for recreation/socialization through many varied activities that are planned throughout the year. We are also involved with Special Olympic Bowling and will be training on every other Saturday. Monthly schedules will be mailed to each participant. If you are interested in this program and would like a registration packet or more information. Contact: Michelle Davies

**FRIDAY NIGHT SOCIAL PROGRAM**      **\$90**  
**Fridays**      **September 24-June 24**      **6:30-9:00PM (may vary)**

The Barnstable Recreation Friday Night Social Program is geared towards individuals with mild to moderate developmental disabilities, ages 16 & up. Weekly social activities provide opportunities for recreation/socialization through many varied activities that are planned throughout the year. Our members enjoy Cookouts, movies, dinners out, bowling, mini golf, dances and much, much, more. Monthly schedules will be mailed out to each participant or can be found on our website under Therapeutic/ Inclusive Programs. Contact: Michelle Davies

**BIGS & LITTLES**      **WCB**      **\$35**  
**Saturday**      **October 16-November 6**      **10:00-10:45 AM**

Barnstable Recreation and CapeCodCAN come together again to bring you "Bigs and Littles", a class for children ages 3-5 accompanied by a parent/grandparent/guardian. Join instructor Barbara Perry for story time, art, movement and music! We will be reading well known favorite children's books like *Polar Bear*, *Fish Eyes*, and *A Color of His Own*. *Fantastic Art projects and movement, music and dance games will follow each reading staying in theme with each book. What a fantastic way to spend a Saturday morning together with your "Little". To register, please email: CapeCodCAN@gmail.com or call 508-681-0239.*

MINECRAFT WORLD BUILDER: AGES 7-12	ONLINE	216101 A&B	\$150
<b>Tuesday</b>	<b>September 21—October 26</b>		<b>4:00-5:00 PM</b>
<b>Thursday</b>	<b>September 23—October 28</b>		<b>4:00-5:00 PM</b>

In our Minecraft World Builder course, you will learn how to run a city, manage money, protect the environment, all within the 3D world of Minecraft! This course is not coding based but a platform for you to learn more about real world economics, city planning, and life management! In Minecraft World Builder, you will be a part of a committee and learn to manage money by building onto your ever growing city with your peers! **A PC or a MAC is required. A Chromebook will NOT work for this class!**

MINECRAFT CODING: AGES 8-12	ONLINE	216102 A&B	\$150
<b>Tuesday</b>	<b>September 21—October 26</b>		<b>5:00-6:00 PM</b>
<b>Thursday</b>	<b>September 23—October 28</b>		<b>5:00-6:00 PM</b>

Explore, create or survive! Mine deep into the Minecraft world and create the future! In our modding with Minecraft course, you'll challenge the odds, craft your own kinds of weapons and build dream worlds using code. You will do this while also learning fundamental programming concepts, level design and problem solving skills. You will make use of ready made coding blocks to create their mini versions of Minecraft games all throughout the course.

**A PC or a MAC is required. A Chromebook will NOT work for this class!**

ROBLOX GAME DEVELOPMENT: AGES 7-9	ONLINE	216105 A-D	\$150
<b>Tuesday</b>	<b>September 21—October 26</b>		<b>4:00-5:00 PM</b>
<b>Thursday</b>	<b>September 23—October 28</b>		<b>4:00-5:00 PM</b>
<b>Tuesday</b>	<b>September 21—October 26</b>		<b>4:00-5:00 PM</b>
<b>Thursday</b>	<b>September 23—October 28</b>		<b>4:00-5:00 PM</b>

ROBLOX GAME DEVELOPMENT: AGES 10+	ONLINE	216105 E-H	\$150
<b>Tuesday</b>	<b>September 21—October 26</b>		<b>5:00-6:00 PM</b>
<b>Thursday</b>	<b>September 23—October 28</b>		<b>5:00-6:00 PM</b>
<b>Tuesday</b>	<b>September 21—October 26</b>		<b>6:00-7:00 PM</b>
<b>Thursday</b>	<b>September 23—October 28</b>		<b>6:00-7:00 PM</b>

Anyone can build a game in Roblox! Roblox studio has all the tools to make your wildest gaming imaginations a reality. You tell us what game you want to make and we'll teach you the fundamentals and coach you through bringing that game to life! Whether you're new to coding or have some experience, you will be challenged and have fun while bringing your game to life. Through drag and drop techniques or pure scripting, you'll be creating extensions to the Roblox game while fostering your creativity and learning real-world computer coding.

**A PC or a MAC is required. A Chromebook will NOT work for this class!**

DRAG N DROP CODING: AGES 7-9	ONLINE	216104 A&B	\$150
<b>Tuesday</b>	<b>September 21—October 26</b>		<b>4:00-5:00 PM</b>
<b>Thursday</b>	<b>September 23—October 28</b>		<b>4:00-5:00 PM</b>

Dive into the world of code by coding your own space shooter games, trivia games, music bands, beautiful computer-generated art and math simulations or tell a story! Perfect for the young beginner, drag n drop coding is the perfect way to start learning to code all while having a good time! Using code blocks that snap together, you can go from newbie to pro without a ton of typing. All you need is a little imagination and you can start to create anything you want including drawing your own characters!

**Contact: John Gleason for all Coding Classes**


**CALLING ALL GAMERS!**  
If you want to be a part of the action, join us on Friday nights for FREE this fall.

**FORTNITE FRIDAY : BATTLE ROYALE (SINGLES)**

218105-A

FREE

**Grades: 1st–12th**

**Dates: 10/15, 10/29, 11/12, 12/3**

**Come join us for Fortnite Friday. Play with us as we try different game modes (Solo’s, Squads, etc.) All grades will play at 6:30 PM.**

**MARIOKART GRAND PRIX**

218106-A

FREE

**Grades: 1st–12th**

**Dates: 10/22, 11/5, 12/10**

**Sign up for our free Mario Kart League. Play each time and accumulate points and we will award a Fall Grand Prix champion. We will race at 6:30 PM.**

**MADDEN 21 TOURNEY**

218103-A

\$15

**Grades: 4th-7th**

**Date: Friday 10/8 Time: 6:00 PM**

**Our first in person tournament. We are playing on X-Box 1. Fee will cover food, drinks, and awards.**

**HOW TO PLAY:**

**Join our Barnstable Recreation party on your gaming console. We will send out a code to join in on the action each Friday night.**

**Contact: George Noonan**

**REQUIRED EQUIPMENT:**

**All players must have their own FORTNITE account and ONE of the following gaming systems:**

- Xbox with Xbox Live account
- PlayStation with PlayStation Plus account
- Switch with Nintendo Online account*
- PC or Mobile with dependable Internet connectivity

**PLAYER CODE OF CONDUCT:**

- **Offensive expression:** Avoid expressing ourselves in an offensive manner toward other players or their actions in the games.
- **Offensive language:** Avoid using language, nicknames or other expressions that insult another player’s gender, gender identity, origin, physical ability, sexual orientation, religion or age.
- **Violent language:** Avoid using language or actions that refer to violence of any kind.
- **Cheating:** Avoid cheating or hacking.
- **Participants will be removed from the game if they cannot play in an appropriate manner. Barnstable Recreation staff will be monitoring all game play on Friday nights.**

*Contact: George Noonan for all Esports Programs*

## HYCC SKATING SCHOOL: CLINIC POLICIES

- Our Fall classes are 45 mins long and run for eight weeks unless otherwise noted.
- Figure skates with toe picks are strongly recommended for Figure Skating Clinic. This includes the TOT Program. Invest in your own skates. **RENTAL SKATES ARE NOT AVAILABLE!**
- Gloves and hats should be worn. Also, a heavy sweater or short jacket is recommended for better mobility.
- Helmets are required for all participants enrolled that are 6 years old and under. Helmets are also recommended for beginner level participants (Tots, Badge 1 & 2). Helmets with cages are strongly recommended for all hockey participants.
- Each Instructor will teach two badge levels within the 45 minute lesson. Sometimes there will be more than two badges taught. Each group will spend up to 25 mins with the Instructor. The other 20 mins will be used for participants to practice any of the skills. Parents should encourage their child to practice.
- Discipline is necessary on the ice at all times to ensure each participant gets the most from their lesson and practice session. Children must be able to listen and take direction.
- Parents will NOT be allowed near the lesson areas or on the ice at any time. Parents are asked to stay away from the glass and ice area so they do not attract the attention of the skaters. This will help prevent disruptions to the class.
- Attendance will be taken on the ice by the skating instructor during each class. If the child misses half of the classes, he/she will not be permitted to test. There are no exceptions to this rule. **There are no make up classes.**
- During show/exhibition rehearsals your child may only miss one rehearsal in order to participate unless otherwise noted by the Skating Director.
- **IT IS VERY IMPORTANT THAT YOUR CHILD IS ON TIME FOR THEIR LESSON.**
- The Hyannis Youth & Community Center strongly urges parents to stay during their child's lesson. In case of an emergency, it is beneficial to have the parent/guardian present.
- If your child comes off the ice and is cold, please have him/her remain in the warming house for 5-10 minutes or until warm before sending them back onto the ice.
- It is recommended that the participants practice their skills outside of their lesson. This may be done during public skating sessions. Schedules are available monthly in the rink rental room.
- Any cancellations due to inclement weather will be announced on the local radio stations, on our Facebook page, and our website. **Lessons that are cancelled by the Hyannis Youth & Community Center/HYCC SKATING SCHOOL will not be rescheduled.**
- NO REFUNDS WILL BE ISSUED AFTER THE FIRST SCHEDULED LESSON.
- Instructors reserve the right to move a child to the appropriate level class.
- Children in Kindergarten or 5 years old and first time participants should sign up for Badge 1.
- Any participant who has passed Pre-Freestyle can sign up for any advanced class (unless otherwise noted). They may also sign up to be a Skating Assistant if they are in Grade 5 or higher but they MUST be a CURRENT LTS participant. Please see Program Coordinator, George Noonan for information.

### LTS USA FEES AND MEMBERSHIP (UNLESS OTHERWISE NOTED):

#### **LEARN TO SKATE FEES AND USFSA MEMBERSHIP (unless otherwise noted)**

- \$111 Resident / \$121 Non-Resident without a current USFSA Membership
- \$95 Resident / \$105 Non-Resident with current USFSA Membership
- \$150 for Learn to Skate / Play Hockey
- \$16 USFSA Membership fee if you did not take 2021 Summer Learn to Skate you must pay for this.

***Due to program requirements, annual memberships to USFSA are required by every participant and the valid dates are July 1, 2021 to June 30, 2022. USA Hockey and MA Hockey cannot be used for a substitute.***

# SKATING CLASSES @ HYCC


**TOTS CLASS** 235601-4 & 5 RESIDENT \$111/NON-RESIDENT \$121  
**Tuesday** **September 21-November 16** **10:00-10:30 AM**  
**Wednesday** **September 22-November 17** **10:00-10:30 AM**  
 (No Tuesday class on 10/20 No Wednesday class on 11/2) Participants must be 3 or 4 by the start of the program. This is an unassisted class; parents will not be allowed on the ice. Note the class is 30 minutes. Max 6 participants.

**BASIC 1 & 2** 235601-A&B RESIDENT \$111/NON-RESIDENT \$121  
**Saturday** **September 25-November 20** **3:00-3:45 PM**  
 (No program 10/9) If you haven't taken any LTS classes, you will start here in Basic 1. This goes for first time participants that are 5 years old / Kindergarten age as well. The instructor will determine when you are ready to advance.

**BASIC 3-6** 235601-C-F RESIDENT \$111/NON-RESIDENT \$121  
**Saturday** **September 25-November 20** **3:45-4:30 PM**  
 (No program 10/9) Pre-requisite must have passed out of the basic skills class prior to entering the next level.

**LEARN TO SKATE: TEENS/ADULTS** 235601-Y RESIDENT \$111/NON-RESIDENT \$121  
**Saturday** **September 25-November 20** **4:40-5:20 PM**  
 (No program 10/9) This program is meant for teens and adults to learn how to skate. We will work on skating forward, backwards, stopping and turning. USFSA insurance required.

## SEASONAL EMPLOYMENT


**BARNSTABLE  
RECREATION**

**COME JOIN OUR TEAM!**  
**8-24 hours/week**  
**\$13.50/hr.**  
**Great experience**  
**Fun work environment**  
**Serve the community**


## BARNSTABLE RECREATION EMPLOYMENT

Lifeguard/Lifeguard Aid  
 Gate Attendant  
 Beach Attendant  
 LP Counselor  
 Skate Park Gymnastics  
 Tennis Running  
 Arts + Crafts  
 HYCC Facility/Gym/Rink


Volleyball  
 Flag Football  
 Field Hockey  
 Running  
 Skate Park Basketball  
 Lacrosse Tennis  
 HYCC Facility/Gym/Rink  
 Special Events

**APPLICATIONS AVAILABLE ONLINE**

[townofbarnstable.us/departments/humanresources](http://townofbarnstable.us/departments/humanresources)

**SKATING PROGRAMS**

**SUMMER**

**SCHOOL YEAR**


**RENTAL EQUIPMENT  
Hockey & Figure Skates  
available in most sizes!  
Toddler - Youth - Adult**

Rentals: \$5/pair  
Sharpen: \$6/pair


**DROP-IN RINK PROGRAMS**

**PUBLIC SKATING** HYCC \$7 ADULTS/\$5 STUDENTS/\$2 SENIORS  
Please check website or call for days and times. Open to the public, ice skating is a great way to spend time together. We have rental skates (\$5 per pair) in youth and adult sizes. Ask about our money saving frequent skater punch cards! **Days/Times subject to change.**  
*Contact: Joe Izzo*

**ROCK NIGHT: GRADES 6/7** HYCC \$5/SKATER \$5/RENTALS  
**October 22, November 19, January 21, March 25 6:30-8:00 PM**  
Rock Night @ the Rec! Rock Night is a fun and exciting night of skating on the ice at the HYCC. It is back and better than ever! There will be a DJ spinning your favorite tunes and lots of fun activities. If you have not experienced the fun of ice skating with cool lights and rocking sounds, it's time to visit the HYCC. Supervised fun for kids in grades 6 & 7. Bring a friend! We will have contests and prizes each night.  
*Contacts: George Noonan*

**PICK-UP HOCKEY/STICK PRACTICE** HYCC \$10/SKATER  
Days/Times subject to change. Please check website or call for times. Take some time to sharpen your skills and play some pick-up hockey. Dedicated times are available for Adults (18+), Families (12 and under with an adult), Seniors (50+) and High School (grades 8-12). Helmets are required and full gear is recommended. Ask about our money saving frequent skater punch cards!  
*Contact: Joe Izzo*

**WALK-ON FREESTYLE SKATING** HYCC \$15/SKATER  
Please check web site or call for schedule. Open to certain levels of figure skaters to work on programs, moves in the field or freestyle elements. Private lessons with prior approval of coaching certification by Program Manager. Days/Times subject to change. Max 23 skaters/session. *Contact: Joe Izzo*


### WHAT WE DO:

By joining the Barnstable Youth Commission, you are able to help your peers and community as a whole. This is a great way for you to be the voice of the community that is so often unacknowledged and unheard.

### WHY JOIN:

- Assist in solving problems that trouble Barnstable Youth.
- Get your voice heard by the Barnstable Town Council and the State Legislature.
- Take field trips to important places such as Beacon Hill.
- Join a group of friendly and helpful people from all over Barnstable. Make the Town a better place for the Youth of today and tomorrow. Work with Town officials, appointed and elected, towards furthering the goals of Youth.

### ACTIVITIES & EVENTS:

- Community Substance Abuse Prevention Forum
- 7th Grade Youth Summit
- Youth Job Fair
- One Love Foundation
- Climate Change

### WHEN WE MEET:

6:30 PM on the 2nd and 4th  
Tuesday Each Month  
September through June


### LEARN MORE:

Visit our website ([townofbarnstable.us/youthservices](http://townofbarnstable.us/youthservices)) or scan QR Code below for more information.

# SCAN ME


# 2021 FALL SPECIAL EVENTS

SCARECROW CONTEST

FREE

**October 1-October 31**

Join in on some Family fun with our Social Media Scarecrow Contest! This is a fun way to get into the Halloween Spirit. So what are you doing with all of the leaves in your yard? Hopefully making the best scarecrow ever! Once your scarecrow is finished, post a picture of it in the comment section of our Facebook/Instagram Post "Halloween Scarecrow Challenge". Winners will be picked on Tuesday, November 2nd. Prizes will be awarded to: Best Traditional Scarecrow & Most Creative Scarecrow

**Facebook/Twitter: @Barnstable Rec**

**Instagram: Barnstable_Recreation**

*Contact: Michelle Davies*

NOT SO SCARY HALLOWEEN

BIS

FREE

**Saturday**

**October 30 11:00 AM-1:30 PM**

Join us for some Fall fun. Carnival Games, food, Trick or Treat Hunt, novelties, entertainment and much more. Children are encouraged to wear their costume. *Contact: Michelle Davies*

TURKEY SHOOT

HYCC

FREE

**Friday**

**November 13**

**K/1: 9:00-9:30 AM**

**2/3: 9:30-10:00 AM**

**4/5: 10:00-10:30 AM**

**6/7: 10:30-11:00 AM**

**8-11: 11:00-11:30 AM**

This event is a fun adult/child basketball shooting contest. A parent/guardian is paired up with their child and each shoot 10 foul shots. The team that makes the most shots in will win a Thanksgiving Themed Prize. *Contact: Tim McGrath*

MOTHER-SON SUPER HERO SOCIAL

HYCC

\$20

**Friday**

**November 19**

**6:00-8:00 PM**

Grades K-5. Come dressed as your favorite superhero (or villain?), and spend time together with games, activities and prizes. Light food and drinks will be available. *Contact: George Noonan*

AMAZING RACE: BARNSTABLE

HYCC

214300-A

\$10

**Saturday**

**November 20 9:00 AM-Conclusion**

Calling all Amazing Race fans and adventure lovers! If you want to be a part of the action, join us for our first Amazing Race: Barnstable! Have fun traveling around town while competing in challenges against other families. *Contact: John Gleason*