

CenterPoint

News and Activities for Mason and Deerfield Township

ELANE BRUENING

AND THE
WESTERN &
SOUTHERN OPEN

**PROTECTING LOCAL
GOVERNMENT AUTHORITY**
MASON

SHAPING THE FUTURE
DEERFIELD TOWNSHIP

FACILITY MASTER PLANNING
MASON CITY SCHOOLS

RED, RHYTHM, AND BOOM
ANNUAL REGIONAL EVENT
CITY OF MASON

SUMMER 2017

RED RHYTHM & BOOM

PHILLIP PHILLIPS

Featuring
Multi-Platinum
Artist

With
Special Guest
BEN RECTOR

MONDAY, JULY 3, 2017

4 p.m. to 10 p.m. • MASON MUNICIPAL CAMPUS

MUSIC | ACTIVITIES | FOOD | FUN | FIREWORKS

Visit imaginemason.org

Don't miss out on the fun. Bring your friends and families and enjoy this free event!

GET INVOLVED

There's still time to get involved. Are you interested in helping with Red, Rhythm, and Boom? Assignments are flexible and allow you to form new friendships while using your experience and skills to help others. Visit www.imaginemason.org for volunteer opportunities.

MASON COMMUNITY CENTER

Mason Community Center will be open 5:00 a.m. to noon with limited facilities.

LOU EVES MUNICIPAL POOL

Lou Eves Municipal Pool will be open noon to 8:00 p.m.

ROAD CLOSURES

Lakeside Drive will be closed from Mason-Montgomery Road to Foxfield Drive from 8:00 a.m. to midnight. Mason-Montgomery Road will be closed from Foxfield Drive to Lakeside Drive from 4:00 p.m. to midnight. Detours for local traffic will be provided.

SHUTTLES

The City of Mason is partnering with local businesses to provide shuttle service from specified parking locations. Parking at these locations and use of the shuttle is free and available to all of our guests. Shuttle buses will be available for those with wheelchairs or special needs.

TICKETS/ WRISTBANDS

Mason City Council hopes you enjoy 2017 Red, Rhythm, and Boom! This regional event is intended to showcase the quality of life that Mason has to offer. The event is free (no admission ticket is required). All lawn seating is first come, first serve beginning at 3:00 p.m. on Monday, July 3. Backstage passes are not available.

A \$5 wristband (one per child) allows your child to enjoy the kids' activities and games all day. Wristbands can be obtained at all information booths the day of the event or at symbiosis, located inside Mason Community Center, closer to the event. Proceeds from the sale of the wristbands go to the Mason Parks and Recreation Foundation's Common Ground playground project.

WEATHER POLICY

Mason's Red, Rhythm, and Boom will be held rain or shine and will not be rescheduled. In the event of severe weather, updates will be posted on social media for any cancellations.

FIREWORKS

A fireworks display will occur at approximately 10:00 p.m. The best viewing for the fireworks display will be on the campus of the Mason Municipal Center and Community Center.

STAY CONNECTED

Get connected with us for the latest event updates on www.imaginemason.org, Twitter at @imaginemason, Facebook at City of Mason, Ohio-Government and CodeRED.

Eric Hansen
City of Mason
Manager

Growing Business Benefits Community

The City of Mason is blessed: services, schools, location, amenities, a proud history, and an optimistic future. Every resident, employee, business, and visitor contributes to the quality of life that Mason offers. An important key to the City’s success has been a history of prioritizing economic development. For many decades, Mason residents have been the strongest proponents of attracting, retaining, and growing a strong business community. City Council—past and present—has established a record of aggressively recruiting companies with good-paying jobs and growth opportunities. All City departments have adopted the mindset that supporting the success of Mason businesses is a key part of their jobs.

The City’s core business model relies on business success to keep taxes low and fuel the services and quality of life we provide. As the City’s corporate community has grown, the share of the tax burden paid by residents has continued to significantly decline. In 1995, for every 50 cents residents paid in taxes, the business community paid 50 cents. In 2005, residents paid 28 cents and businesses paid 72 cents. In 2015, residents paid 15 cents and the business community paid 85 cents. **In 10 years the share of the tax burden paid by residents has gone down by 42%.** This is fundamentally how all the other high quality services—police and fire, roads, parks, landscaping, snow removal, etc.—are affordable.

Every dollar Council invests in economic development is measured and structured to maximize the return on investment. In 2015, for every \$1 spent on corporate recruitment, \$175 in annual payroll was generated. This is good for financing City services, but also means local, well-paying jobs for residents, our neighbors, and family.

We are thankful to the continued contributions and commitment the Mason business community makes to the City. They deserve the lion’s share of credit for the bright future in Mason.

Eric Reiners
Eric Reiners
Deerfield Township
Administrator

Township’s Assistant Administrator/ Community Development Director Retires

A familiar face to some township residents and businesspeople bid farewell to us recently, as Lois McKnight retired at the end of March.

After working stints in Union Township, Clermont County, and the City of Blue Ash, Hamilton County, Community Development Director & Assistant Administrator Lois McKnight began her career with Deerfield Township as a consultant in 2005, and was hired as a full-time employee—Community Development Director—shortly thereafter. In 2011, she was promoted to the position of Assistant Administrator.

A Township assistant administrator wears many hats, including planning and coordinating the development and implementation of Township goals and policies. The position also includes project and budget coordination, as well as serving as the Township’s representative at chamber of commerce events locally and in Greater Cincinnati. “Throughout my career, I’ve enjoyed the variety that is each day. While serving the public consists of many processes that are routine and controlled by state and local regulations, each day is different because of the variety of interactions that take place,” McKnight says.

When asked what she will miss most, she says will miss the people: both those she has had the pleasure of working alongside and the people she served in the community.

McKnight’s retirement will be short lived, though, as she and her husband have formed a new business to continue her professional career in a consulting capacity.

Your Open for Anything

Get ready for tennis at its best: the world's top stars AND off-court action that's an event all its own. This is the tournament that gets you and your friends into the mix...close to everything about the Open that means the most to you.

With the best local music, cuisine from the area's top chefs/restaurants, select libations and deluxe shopping, this is one of the most anticipated celebrations in the Midwest.

Western & Southern Open
August 12 -20, 2017

WSOpen.com

513-651-0303

On The Cover...Elaine Bruening

Elaine Bruening has played a major role in the growth of the Western & Southern Open in Mason, Ohio from its humble roots at Coney Island to one of the world's top tennis championships.

Elaine started as a 19-year-old volunteer at the tournament. As the tournament grew in stature, Bruening became the operations and financial leader. In 2002 she played a critical role in the development of a partnership with the City helping to acquire the stadium and grounds from Great American Insurance Company and retaining the tournament in Mason. In 2004 she helped bring the women's tour to Mason, eventually leading to the Western and Southern Open becoming one of only five events in the world, outside of the Grand Slams, to host a top-tier men's and women's event during the same week at the same venue. Mason's tournament shares the stature of tournaments in Indian Wells, Madrid, Miami, and Rome.

Throughout her leadership, the tournament has donated more than \$8 million to Cincinnati Children's Hospital Medical Center and nearly \$2 million combined to the Barrett Cancer Center and Tennis for City Youth.

"The tournament is proud of the fact that we've been able to bring the world's biggest tennis stars, and literally millions of fans, to Mason over the last four decades," says Bruening.

MASON & TENNIS—A PERFECT MATCH

The Western & Southern Open is the nation's oldest professional tennis tournament played in its city of origin. Mason is proud to be the tournament's host city since 1979. The first stadium with permanent seating was

constructed in 1981. Today, the Lindner Family Tennis Center is the only U.S. venue, outside of the US Open in New York, with four brick-and-mortar stadiums. In all, the Mason facility has 17 total courts.

The tournament is a big part of Mason's success story for its economic impact and global recognition for Mason and the region. The tournament has an estimated annual economic impact of over \$62 million throughout the region and is viewed by over 67 million households across the globe. For 10 days Mason is the world stage for one of the most prestigious events in tennis, attracting more than 200,000 visitors from all 50 states and over 30 countries. The event is just part of the repertoire of activities, programs, and venues that add to the quality of life for Mason residents and businesses.

WHAT'S NEW IN 2017

A significant amount of work is going into preparation for the 2017 tournament. The tournament has invested \$5 million in facility improvements and surrounding parking areas that will be ready this August. This includes construction of a 17th court which will serve as an additional practice court for marquee players with fan seating. Practice remains a main attraction for many fans. The event will also add lights to two additional courts bringing the total of illuminated courts to eight.

The tournament has worked diligently to address parking issues brought on by the record rainfall of last year. Grading and drainage work is being performed on the surface lots surrounding the Lindner Family Tennis Center including driving lanes and walking paths to improve both pedestrian and auto access to the site.

The paved "Diamond Lot" will be expanded by 245

spots to have a total of 445 spots which are available for purchase on a weekly basis. Diamond Lot spots have personalized identification signs and are the closest paved parking spots at the Lindner Family Tennis Center.

WHO'S WHO IN 2017

As a Masters 1000 event on the ATP World Tour (men's), all of the top players are automatically entered. Expected to join last year's champion Marin Cilic are: Roger Federer seeking a record eighth title in Cincinnati; Novak Djokovic attempting to win his first here after losing in the finals five times; household names like Rafael Nadal and Andy Murray; and next generation stars such as Dominic Thiem and young American Taylor Fritz.

As a Premier 5 event for the WTA (ladies), the event is guaranteed seven of the top 10 women in the world. In past years, each of the top 30 women have competed. Final fields are not expected until August, but early potential storylines include Serena's return to Cincinnati after winning back-to-back titles in 2014 and 2015 and Maria Sharapova's return to competitive tennis.

Don't miss the action in 2017! Tickets are available at www.wsopen.com.

Mason Community Center Activities

28 Family

31 Preschool

32 Youth

41 Teen

42 Adult

47 Senior

REGISTRATION

Mason Community Center

Walk-in, online at www.imagemason.org, or by phone at 513.229.8555

ALL PROGRAMS

Registration Begins

Premier members	Friday, May 19, 8 a.m.
Open	Monday, May 22, 8 a.m.

The programs and events in *CenterPoint* are brought to you by the City of Mason, which operates Mason Community Center.

Mason Community Center, 6050 Mason-Montgomery Road, Mason, Ohio 45040, p 513.229.8555 f 513.229.8556

PROGRAM FEES

Program fees are set by membership and residency:

PRE: Premier pass holder

BAS: Basic pass holder

MR: Mason resident (if you reside within the boundaries of the City of Mason)

NR: Nonresident

Register online at www.imagemason.org

Recreation programs and facilities presented by the City of Mason are open to all citizens regardless of race, gender, color, religion, nationality, or disability, including those who live outside of Mason and those who do not have a community center membership. City of Mason is an Equal Opportunity Employer and is committed to supporting the Americans with Disabilities Act. Please contact us if you require special accommodations.

MASON COMMUNITY CENTER PRESENTS

COMMUNITY CENTER MEMBER PERKS

**Building Blocks
For Kids** Funding Needs.
Improving Lives.

2017 BUBBLE BLAST

5K Run | Walk | Play

Sat, August 26, 2017
Corwin M. Nixon Park
6249 Mason-Montgomery Road
Mason, Ohio

Premier members receive a discount on 5K registration.

To register for more information about this unique event:

www.bb4k.org

Mason Community Center Members enjoy 10% off on all escape room games at Escapology using the code "CORPIO"

ESCAPOLOGY

The live escape game

cincinnati@escapology.com

Escapology Cincinnati
9527 Fields Ertel Rd.
Loveland, OH 45140

513-880-4305

MASON YOUTH

SOCCER CAMP

REGISTER TODAY!

May 30 - June 2
8 - 10 a.m. daily

\$65/player
4th - 8th Grade
Boys & Girls

Mason Community Center
Premier Members receive
\$10 off per camper!

For more information and registration, visit www.masonsoccer.com

Premier members receive
\$15 OFF registration!

.....

Fall registration is May 1 - June 15

www.masonsoccer.org

Interested in partnering? Contact Dan at DChambers@masonoh.org.

CITY OF **MASON** OHIO
more than you imagine.

6000 Mason-Montgomery Road • Mason, Ohio 45040
 Office Hours: 8:00 a.m.–4:30 p.m., Monday–Friday
 513.229.8500 • www.imaginemason.org

Mayor
Victor Kidd

Vice Mayor
Barbara Berry Spaeth

Ashley Chance
 Council Member

Kathy Grossmann
 Council Member

Diana K. Nelson
 Council Member

Charlene Pelfrey
 Council Member

Don Prince
 Council Member

Main Number
 513.229.8500

City Hotlines
 513.229.8502

Administration
 513.229.8510

Community Center
 513.229.8555

Emergency
 911

Engineering & Building
 513.229.8520

Finance
 513.229.8530

Fire Department Administration
 513.229.8540

Parks & Recreation
 513.229.8555

Police Department Administration
 513.229.8560

Public Utilities
 513.229.8570

Public Works
 513.229.8580

Tax Office
 513.229.8535

Utility Customer Service
 513.229.8533

Utility Billing Questions:
Greater Cincinnati Water Works
 513.591.7700

Utility Service Questions:
Sewer Service and Emergencies
 513.229.8570
 (nights, holidays & weekends, emergencies only)
 513.925.2525

Stormwater
 513.229.8570

Waste Collection and Recycling
 513.229.8533

Water Service and Emergencies - Greater Cincinnati Water Works
 513.591.7700

4900 Parkway Dr., Suite 150 • Deerfield Township, Ohio 45040
 Office Hours: 7:00 a.m.–4:30 p.m., Monday–Friday
 513.701.6958 • www.choosedeerfield.com

Chris Romano
 President

Dan Corey
 Vice President

Wayne Speer
 Trustee

Tom Raga
 Fiscal Officer

Administrator

Eric Reiners
 513.701.6974
 erein@deerfieldtwp.com

Planning & Zoning Director

Samuel Hill
 513.701.6964
 shill@deerfieldtwp.com

Parks and Recreation Director

Joel Smiddy
 513.701.6975
 jsmiddy@deerfieldtwp.com

Public Works Director

Wess Kroll
 513.701.6974
 wkroll@deerfieldtwp.com

Fiscal Officer

Tom Raga
 513.701.6971
 traga@deerfieldtwp.com

President

Chris Romano
 513.678.0112
 cromano@deerfieldtwp.com

Vice President

Dan Corey
 513.774.0781
 dcorey@deerfieldtwp.com

Trustee

Wayne Speer
 513.310.9879
 wspeer@deerfieldtwp.com

CenterPoint

A joint publication of the City of Mason and Deerfield Township, Ohio,
 in partnership with TriHealth and Mason City Schools.

City of Mason

Administrative Offices

6000 Mason-Montgomery Road, Mason, OH 45040

513.229.8510 | administration@masonoh.org

www.imaginemason.org

Deerfield Township

Administrative Offices

4900 Parkway Drive, Suite 150, Deerfield Township, Ohio 45040

513.701.6958 | info@deerfieldtwp.com

www.choosedeerfield.com

PRODUCED BY

[CincinnatiMagazine]

Custom Publications

Publisher

Ivy Bayer 513.562.2787

Advertising Sales

Maggie Goecke 513.562.2783

Design Director

Chris Doughman

For address changes contact Ivy Bayer at 513.562.2787 or ibayer@cincinnatiimagazine.com.

New Director of Planning and Zoning Appointed D

With the recent retirement of former Community Development Director/Assistant Administrator Lois McKnight, the Township hired Samuel Hill as the new Director of Planning and Zoning in March. Hill now directs the activities of the Planning and Zoning Department, which includes supervising the staff, administering the Zoning Resolution, Comprehensive Land Use Plan, and both zoning boards (Zoning Commission and Board of Zoning Appeals).

Having worked in several public sector positions prior to his Deerfield appointment, Hill is now in his 14th year in the urban planning field. He most recently worked for the City of Lebanon as their City Planner. Hill stood out among all candidates for the director position due to his experience and education, and his leadership qualities, which have been honed as a department head in prior jurisdictions.

He is a 2007 graduate of the prestigious College of Design, Architecture,

Art, and Planning (DAAP) at the University of Cincinnati, and maintains his membership to the American Planning Association (APA).

As for what attracted him to work for Deerfield Township, Hill says, "I feel an overwhelming sense of a team atmosphere and mentality here; there aren't too many 'I's' you'll hear in these hallways, and that's refreshing."

Deerfield Township is fortunate to have landed such a qualified and sought-after professional. He may be reached in the office from 7:00 a.m. to 4:30 p.m., Monday through Friday, at 513.701.6964, or via email at shill@deerfieldtp.com.

Creating Partnerships Saves Taxpayer Dollars M

The City and Mason City Schools have a proven track record for creating partnerships that are not only financially prudent but often enhance the quality of life for residents. In March, the City and District continued the partnership entering into an intergovernmental agreement for upgrading to LED lighting, as part of Duke Energy's Smart Saver Incentive Program, in school

and municipal facilities. Under Duke's program over 7,000 of the City's current lights and over 56,000 District lights will be replaced with more cost efficient improved LED lighting—at no cost to the City or the District. Ohio Revised Code allows intergovernmental agreements whereby one political subdivision permits another political subdivision to participate in a contract it

has entered for acquisition of equipment, materials, supplies, or services. It is estimated that this project will save the City and District a total of \$150,000 annually in utility expense through this program.

Moving forward, the City and District are exploring additional partnership opportunities for other energy efficient and safety related programs.

The Deerfield Farmers' Market will enjoy a new location for the 2017 summer season. They have relocated to the Anthem Blue Cross

Deerfield Farmers' Market D

and Blue Shield parking lot, located at 4361 Irwin Simpson Rd.

The Farmers' Market has seen great success in recent years. This new location will allow for the same quality regional vendors and more guest parking.

Guests may continue to enjoy the wide array of vendors who sell their fresh fruits

and vegetables, flowers, and offer free cooking demonstrations and live music.

Summer market hours begin the first Saturday of May and run to the end of October, every Saturday, from 9:00 a.m. to noon.

The Township thanks Anthem Blue Cross and Blue Shield for their generosity.

For more information and vendor listings, please visit www.deerfieldfarmersmarket.com.

Mason City Council Recongizes the Importance of May Mental Health Awarness Month M

At the April meeting, City Council adopted a Resolution highlighting the importance of mental health to overall wellness. Mason participated in regular community and economic activities that further the conversation and cause of better awareness, treatments, and innovation through

local Mason companies such as Assurex Health and Lindner Center of Hope. City Council has set a priority to progressively be a part of the conversation when it comes to advancing research and development innovation within existing corporate partners.

Thanks to the many partners and organizations that join the City of Mason that are critical to the culture of wellness being cultivated in the City of Mason and the hard work that goes on in the community to meet this challenge.

D Township Welcomes New Public Works Director

The Township is pleased to announce the hiring of our new Public Works Director, Wess Kroll. He replaces Eric Reiners, who served the township in that role since 2006, but was promoted to Township Administrator in January 2017.

Most recently, Wess had been an Estimator/Project Manager for Barrett Paving Materials, Inc. for approximately 13 years.

The Public Works Director position is an executive level administrative position

that oversees all Township infrastructure related to grounds, facilities, and fleet maintenance, and is responsible for all Public Works departmental personnel. The Department maintains the township's streets, numerous properties' upkeep, road surface sanitation and storm water, general maintenance, and special projects as needed.

On being hired as the Township's Public Works Director, Kroll says, "As a resident

of Deerfield Township, I'm excited to join this wonderful team and the Public Works staff in particular. During my career I have had the opportunity to be a part of some very special projects here in Deerfield Township. The role of Director of Public Works will allow me to apply my skills maintaining and improving our local infrastructure each and every day."

M Installing A Pool?

Spring is a very popular time of year for new pool construction. If you are considering installing a pool please keep in mind that permits are required for pools, hot tubs, spas, as well as storable or wading pools that use electrical equipment for cleaning, servicing, and/or operation. The permitting process is designed to help protect the safety of residents and help ensure they continue to remain good neighbors. The Mason Engineering and Building Department, at 513.229.8520, can help answer any questions you may have about the permit process and zoning for your new pool.

Please keep in mind:

- Residents are encouraged to first check with their homeowners association for any covenants or restric-

tions that may prohibit the installation of a pool.

- Generally, pools should be located 10 to 25 feet from the property line. The distance may vary depending on the zoning of the property.
- A plumbing permit is required when pools are served by a permanent water supply and/or a permanent drain system. Plumbing permits can be obtained from the Warren County Board of Health at 513.695.1228.
- An inspection and permit is required for electrical installation of pool equipment and accessories to verify

compliance with electrical code and aid in creating a safe environment for your family.

- A fence or barrier wall is needed for a swimming pool, basin, or tank of water that is more than 24 inches in depth or greater than 150 square feet. The fence or barrier must be at least 48 inches in height surrounding the swimming pool, basin, or tank of water.

The Department's goal is to make all projects safe to protect your family and avoid accidents. You can find more information about this topic at the City's website at www.imaginemason.org.

D Summer Art Camps and Concerts!

The Arts Alliance is gearing up for a wonderful summer art camp season by offering a wide array of creative art making opportunities for kids, kindergarten to the eighth grade. Camps are held in morning and afternoon sessions at either Cottell Park or Kings Mills Elementary. Campers may enjoy paint-

ing, drawing, cartooning, papermaking, stained glass, and theatre camps, to name a few.

The Arts Alliance will collaborate with Deerfield Township to present three summer concerts this season. Break out your blankets, lawn chairs and picnics for the following:

July 7th, 7:30 pm: Kentucky Symphony Orchestra

July 15th, 7:00 pm: Comet Bluegrass All Stars

August 4, 7:00 pm: Cincinnati Shakespeare: Merry Wives of Windsor

All performances are held outside at Cottell Park and are admission free to the community. For more information and camp registration, please visit www.the-arts-alliance.org.

Three Questions with MASON EARLY CHILDHOOD CENTER PRINCIPAL

MELISSA BLY

Melissa Bly bleeds green and white. The 1993 Mason High School graduate began teaching third and fourth graders at Western Row Elementary in 1997, and was promoted to Assistant Principal in 2004. Since 2012, she's been the Principal of the Mason Early Childhood Center (MECC)—the school that serves 1,900 Mason preschoolers through second graders.

Melissa completed a Bachelor of Science in Education degree from Capital University in 1997, and a master's degree in educational administration from the University of Cincinnati in 2001. She and her husband Curt, a Mason High School English teacher and varsity baseball coach, live in Mason. They are the proud parents of three Comets: Mason Middle School eighth grader Brady, Mason Intermediate School sixth grader Corinne, and MECC second grader Gavin.

1 As the MECC Principal, you created a motto for the school that "Tradition Begins Here." What makes you most proud about being a part of the place where the next generation of Comets and their families get their start?

I am proud of so many things in Mason! We live in a great community, we have an exceptional school system, our children are taught by amazing teachers,

and we are so fortunate to have all of those things at once. I am most proud of being part of the Mason Community as both a school and community mem-

ber. The motto "Tradition Begins Here" is our way of expressing our pride in being Mason Comets and we hope our students will feel that pride as well.

2 How can families make sure that their child is ready for kindergarten in 2017–2018?

The most important thing to prepare for kindergarten is to help your child develop a positive attitude about school and the wonderful things he or she will be learning. The first thing families should

focus on is getting registered for kindergarten. We work hard to place children in classrooms that are balanced and that fit their learning styles. Enrolling early and providing us with information about

incoming students is extremely important in making sure that we can ensure a successful placement. Registration information can be found on our district website, www.masonohioschools.com.

3 What advice would you give to parents and grandparents about how to foster a love of learning in their children or grandchildren?

Read and ask questions! Reading with young children daily is an important part of developing early literacy skills. Children love being read to and hearing

an adult's voice in a story is important as well. In addition, encourage your child to ask questions about things. This is the beginning of exploration and

problem solving; learning attributes that we hope to make intrinsic for all of our students.

JOIN US FOR A CONVERSATION ABOUT THE FUTURE OF DEERFIELD . . .

Deerfield Township invites residents to play an active role in shaping future development

What makes our community THE place to be?

Safe streets

Quiet cul-de-sacs

Financial stability

Community gathering spaces

Meaningful economic development

Kid-friendly activities

Excellent schools

Neighbors who become life-long friends

THE FOUNDATION OF SUSTAINABLE DEVELOPMENT IS AN INFORMED COMMUNITY, AND WE HOPE YOU WILL JOIN US AS WE SHAPE THE FUTURE OF DEERFIELD TOWNSHIP IN THE COMING MONTHS.

Cottell Park

Deerfield Township is a vibrant community of nearly 40,000 residents who enjoy diverse housing options, excellent schools and social and cultural amenities that support an active lifestyle. Home to global businesses and a stone's throw from world-class recreation destinations, Deerfield is a community that values balance.

Decades ago, a strip mall that housed a grocery store, a barber and an ice cream shop represented meaningful development. Today, in a community of millennials, families and retirees, meaningful development has to balance a variety of functional uses for people of every age in order to be relevant and sustainable.

Taking a fresh look at the former Kingswood Golf Course and other economic development and redevelopment options provides an opportunity to rethink the standard for development in our community.

Talented workforce

Quality police & fire services

Walkability

Thriving businesses

ACTIVE CITIZEN ENGAGEMENT IS A VITAL COMPONENT OF A HEALTHY COMMUNITY.

Please join us as we review land use priorities and evaluate future options for economic development. We plan to have thoughtful and wide-ranging discussions about how modern communities attract and retain people with varying interests and concerns, and how we sustain our priorities within available resources.

We will publicize the multiple public involvement opportunities that will begin to take shape this summer as we explore possible options for the Kingswood property.

To learn more about the guiding principles for development in the Township, please visit our website at: www.Kingswood.ChooseDeerfield.com/about/

For updates and more info on the status of the Kingswood process :

www.ChooseDeerfield.com

Key milestones regarding the Kingswood property:

2006

Deerfield Township purchases the Kingswood Golf Course to maintain local control of the site. In 2007, the Golf Course closes permanently.

2007-2009

Deerfield develops its first Comprehensive Plan. Residents, property owners and business leaders participated in the planning process that defined multiple "Character Areas" within the Township. The Kingswood site was designated as an Office Park Character Area.

2011

The Warren County Transportation Improvement District (WCTID) is created with representation from various local municipalities, including Deerfield Township, to ensure that Warren County's infrastructure keeps pace with growth. The extension of Innovation Way through the Kingswood site is included in future regional improvement plans.

2016

The WCTID advances Innovation Way Extension plans to 2017 to accommodate increasing traffic demands in the area, in conjunction with the I-71 & Fields-Ertel and Western Row Interchange projects.

December 2016

Deerfield Township releases Request for Qualifications for Master Developer for Kingswood to explore land use options.

March 2017

Master Developer Statement of Qualifications submitted.

April - May 2017

Evaluation of potential Master Development Teams.

August 2017

Formal public participation meetings will be held with the public and local stakeholders, Township Officials and the Master Development Team (if one has been selected) to discuss and review land use priorities and potential development alternatives.

THANK YOU FOR CHOOSING DEERFIELD.

Calendar

Mason Schools Summer Break

Friday, May 26—Monday, August 14
Schools Closed

Memorial Day Weekend

Saturday, May 27

Low Eves Municipal Pool Opens

Monday, May 29

Mason Community Center open
6:00 a.m.—noon (limited facility)

City offices closed

Greater Cincinnati Water Works
payments not accepted

Red, Rhythm, and Boom

Monday, July 3: 4:00 p.m.—10:00 p.m.
Mason Community Center open
5:00 a.m.—noon (limited facility)

Independence Day

Tuesday, July 4

Mason Community Center open
6:00 a.m.—noon (limited facility)

City offices closed

Greater Cincinnati Water Works
payments not accepted

Mason Manta Rays

The Mason Manta Rays competed in the 2017 NASA Junior National Championships in Clearwater, Florida, this past March. This swim meet had over 750 swimmers and 31 of those athletes were Mason Manta Rays. The team brought home awards in three categories—Womens Champions, Combined Boys and Girls Runner-up Champions, and Mens Third Place. This is the Manta Rays' highest place at a national level meet!

D Wayne Speer Appointed as Deerfield Township Trustee

The Township welcomed Wayne Speer as a Township Trustee in January 2017. Wayne will carry out these duties until the November 2017 election.

As a Township resident and former President of the Board of Zoning Appeals for the past four years, Wayne has a great appreciation and knowledge of the Township and a great willingness to serve.

“I believe when we have an opportunity to give back our time and service to the community, we should jump in. I’ve been serving for the past four years on the Board of Zoning Appeals, and am very aware of the township’s future opportunities and challenges; so, I jumped in!

“And what a great team to be a part of; two dedicated Trustees, a great Fiscal Officer, an incredible administrative staff, and outstanding safety and public service people. I’m really looking forward to

continuing the great work the team has done,” Speer says.

What makes Deerfield Township such a wonderful place to live was an easy question for Speer. He appreciates our local schools, teachers, parks, great roads, and a nice balanced mix of residential areas.

As a resident of Deerfield Township since 2004, Speer has many observations about the growth in the Township. “We’re getting close to 40,000 residents and our safety and public services have not only kept up, but are arguably the best in the area. Growth has been strategic and well planned,” he says.

Wayne describes himself as a financial conservative. He appreciates that with growth comes financial strain. He wants to help be a part of the team that will effectively eliminate all of the Township’s debt by the year 2020, build strong reserves, and continue to have the highest

credit rating available to any township in Ohio. “The success of the Township is a testament to the hard work and dedication of our current and former Trustees and Fiscal Officers, and the dedicated administrative staff over the years,” says Speer.

Speer’s business career has included executive positions in private and Fortune 400 companies for the past 10 years. He has been a Corporate Innovation Consultant, and also holds the position of Markey Professor of Entrepreneurial Studies at Miami University in Oxford.

World-class expertise. *Compassionate care.*

**When it comes to complex surgeries,
no one else comes close.**

We have world-class expertise in robotic surgery right here in Cincinnati. TriHealth surgeons perform procedures so advanced that doctors from around the world come to us for training. This leadership and knowledge creates the right plan for you—a plan that cuts down on recovery time and gets you back to the life you love.

To learn more about your surgical options,
visit [TriHealth.com/robotics](https://www.trihealth.com/robotics) or call **513 569 5070**

Five Steps to Happier Feet This Summer

If you're measuring the steps you're taking each day, don't forget what's getting you there: your feet. Logging millions of steps over a lifetime, your feet are likely

to encounter some extra wear and tear during the summer months.

Foot and ankle specialist Haim Cohen, DPM, TriHealth Orthopedic and Sports

Institute, offers five guidelines to treat your feet well this summer season and for the long term.

1 Choose Summer Sandals with Support

"Of the multiple things that can wreak havoc on your feet this summer, wearing flip flops tops the list," Cohen says.

He acknowledges the ease of slipping on a pair of flip flops, but he cautions, "Wear them in moderation. They don't provide support, and they're not made for long distance." Because the heels are

out, the toes must constantly grip the flip flops, which fights your natural walking motion.

What he does recommend are sandals that provide arch support and a rigid sole, along with a back strap that anchors the heel to the shoe.

"Ask your foot specialist or podiatrist,

go to a specialty store and try them on. Make sure they're comfortable *for you*," he says.

He notes that improper footwear may lead to painful overuse syndromes such as stress fractures, plantar fasciitis, bursitis, and tendinitis.

2 Beware Going Barefoot

"Although cultures across the world routinely walk barefoot, Cincinnati isn't one of them. For people who wear closed shoes most of the year, the hazards of walking barefoot are far greater than the

benefits," Cohen says.

Although going barefoot makes sense at the beach or pool, he notes the added risks of acquiring puncture wounds, possible bacterial

infections, and plantar warts. Lack of support creates many of the same problems noted with excessive flip flop wear.

3 Stretch Every Day

"Be proactive, not reactive," Cohen says. Daily stretches can lengthen a tight Achilles tendon and tight calf muscles that may contribute to conditions such as plantar fasciitis.

The plantar fascia is a broad band of

connective tissue that goes from your heels to your toes. Stretching can keep the tissue flexible so you don't get small tissue tears that can add up to significant pain.

Try these two stretches:

- 1) Balance the balls of your feet on the edge of a step and allow your heels to drop down, stretching your Achilles tendon from heel to calf.
- 2) Lean forward with back straight, feet about a foot from the wall and both hands on the wall. Move one foot forward with knee bent and lean into the wall until you feel a stretch in your calf and Achilles tendon.

4 Consider Shoe Orthotics

Cohen recommends that you invest in a good pair of custom, molded orthotics to be placed in your shoes for support. He says they're not just for people with foot issues; they offer great prevention against future foot problems.

"When you wear orthotics for six months and then go without them, it's

amazing what a difference they make," he says. "They help align everything and, in some cases, benefit the knees, hips, and back, in addition to your feet. Nearly all of my patients who wear orthotics are happy they got them."

5 Wear Sport-Specific Shoes

With increased athletic activity during summer, Cohen says it's important to have shoes designed for the sport you're doing. Wear basketball shoes to play basketball. Buy running shoes for running. He says a cross-trainer is a good all-purpose shoe.

To prevent foot, shin, and ankle injury, replace your running and walking shoes every 300 to 500 miles. For impact sports such as aerobics, basketball, or tennis, replace shoes after 45 to 60 hours of activity.

Haim Cohen, DPM, is a board-certified foot and ankle specialist with TriHealth Orthopedic and Sports Institute. He sees patients at 7423 South Mason-Montgomery Road in Mason and at offices in Montgomery and Rookwood. For information or an appointment, call 513.346.1500.

Mason Twisters

The Mason Twisters competed in the Pink Invitational in Philadelphia, Pennsylvania, on February 24, 25, and 26 for the first time and three gymnasts brought home gold medals.

Memorial Day Celebration

The public is invited to a Memorial Day service and parade in Mason on Monday, May 29, 2017.

A Memorial Day Parade will begin at 10:00 a.m. at the American Legion Hall Post 194 at 401 Reading Road. The parade route travels north on Reading Road and Main Street then heads south on Mason-Montgomery Road before concluding at the Mason Veterans Memorial. It will be followed by a program at the Mason Veterans Memorial beginning at approximately 11:00 a.m. with featured guest speaker William Patric Leedom, a 34-year Navy veteran. The Grand Marshals for this year's parade will be Arthur Katz, a WWII veteran, and Tom Britton, a Vietnam veteran. Following the ceremony, the public is invited to a luncheon at the American Legion Post 194, located at 401 Reading Road.

The Mason Veterans Memorial is on the southwest corner of Mason Municipal Center at 6000 Mason-Montgomery Road. It was dedicated in 2003 in a

ceremony that included former astronaut and Korean War Veteran Neil Armstrong and Colonel Michael J. Belsil, Commander of the 88th Air Base Wing at Wright-Patterson Air Force Base.

At the head of the memorial, a flag proudly waves above a wall depicting the five branches of the armed services.

The main feature of the memorial is a set of 10 pillars representing the 10 major conflicts in American history. The height of each pillar is proportional to the number of casualties in the war. At the end of the row is a low stone representing the hope for peace and the end to casualties in war. An eternal flame at the lower end of the memorial commemorates the prisoners of war and those who were missing in action. A wall of tears represents the sorrows of all those affected by war.

The memorial is open year-round. Parking is available adjacent to the memorial at Mason Municipal Center.

Save the Date! Monday, May 29, 2017 10:00 a.m.

World Down Syndrome Day Event

The fifth annual World Down Syndrome Day event, with over 200 participants, was hosted on Sunday, March 19

at Mason Community Center in partnership with the Down Syndrome Association of Greater Cincinnati Butler/Warren Community Group. World Down Syndrome Day is a global awareness day on March 21 every year representing the trisomy of the 21st chromosome that causes Down syndrome. This event provides the opportunity for families to gather for support as well as for children of all ages and abilities to play together. Families en-

joyed a kick-off performance by Special Techniques Dance Studio followed by music, food, and activities. Forty differ-

ent organizations also graciously sponsored door prizes raffled off during the event.

Expect To Owe 2017 Taxes?

If you expect to owe Mason city income taxes for 2017 and city taxes are not deducted from your paycheck, the Tax Office would like to remind you that it's time to make a quarterly payment.

The State of Ohio changed the due dates for estimated payments beginning tax year 2016. The new due dates are April 15, June 15, September 15, and December 15.

Please remember that 90% of your 2017 tax liability is due by December 15, 2017. Please make your quarterly payment by June 15.

To assist you in making your payment, quarterly estimated payment vouchers are available online. You may also choose to pay your quarterly estimate via the online tax tool. Please visit www.imaginemason.org to find these forms and tools.

If you need assistance in determining whether you need to make estimated payments or if you need to adjust your declaration, the Tax Office is glad to help. Please call 513.229.8535 for assistance.

2017
HERITAGE
festival

SATURDAY 16
SEPTEMBER

Parade begins at 10 a.m. followed by activities, food, vendors, and entertainment

FOR MORE INFORMATION VISIT
WWW.IMAGINEMASON.ORG
6000 Mason-Montgomery Road • Mason, Ohio 45040

Successful remodeling doesn't happen by accident...

Richardson & Rice
DESIGN.BUILD.REMODEL
513.283.0171 • www.richardsonrice.com

Annual Sanitary Sewer Maintenance

Cleaning sanitary sewer mains is a standard operating procedure for the overall upkeep and maintenance of the City's sewer system. The City of Mason cleans sanitary sewer mains as part of annual maintenance program and residents are notified during non-emergency sewer maintenance.

Cleaning sanitary sewer lines involves a cleaning nozzle that is propelled from one manhole to the next using water under high pressure. When the nozzle is pulled back through the line to the starting manhole water scours the inside of the sanitary

sewer pipe. Debris in the pipe is pulled back with the water and removed with a vacuum unit. The process is then repeated down the line at the next manhole. Sanitary sewer maintenance allows crews to inspect manholes, helping to reduce the potential for blockages. During the cleaning of sanitary sewer lines, air occasionally vents into a home through the sanitary sewer service line and ventilation system. When this happens, water in the toilet bowl may bubble or surge, and in rare instances, the water may splash from the bowl. Again, while it is rare for water to exit the bowl, keeping the toilet bowl lid closed during this work will minimize any impact of water leaving the bowl. The common causes of air venting into

a building during sanitary sewer cleaning can be a result of: air movement from normal cleaning operations especially if there is a steep slope in the sewer line, a clogged sewer line that requires additional pressure to remove debris, sewer lines installed close to a building, a plugged roof vent, and the size and complexity of a building's ventilation system.

Keeping sewer lines and manholes free from debris is critical to effective operations of the sewer system. Residents are encourage to notify the Public Utilities Department immediately at 513.229.8570 if they witness anyone trying to remove a manhole cover, throwing items down a manhole, or attempting to enter a manhole for any reason.

Longtime Deerfield Firefighter David Jennings Retires

Deerfield Township Firefighter/Paramedic David Jennings officially retired from the Department on April 12, 2017. Jennings's long and distinguished career began in the fire service in May of 1980 as a Volunteer Fireman for the Mack Volunteer Fire Dept in western Hamilton County.

In 1983, Green Township assumed control of the department, where Jennings stayed as a part-time Firefighter/Paramedic through 1988. After accepting a brief full-time position with the City of Blue Ash from 1987 to 1989, Jennings spent the next 14 years of his career with the Colerain Township Fire Department as a full-time Firefighter/Paramedic. He helped Colerain establish their paramedic program, and was one of their first six full-time paramedics hired.

Jennings moved on from Colerain in 2003 to Deerfield Township as a full-time employee shortly after the inception of the Department. Jennings has held many roles as a Firefighter/Paramedic in this 37 years, most notably as a Peer Counselor for the Southwest Ohio Critical Incident Stress Management (SWOCISM) Team and founding member of Emergency Responders in Need (ERIN). These two entities assist public safety personnel who deal with the psychological stressors of their career as well as alcoholism and addiction.

Jennings and his wife Vanessa have two grown children, along with a golden retriever, Jimmy. A resident of the Monfort Heights area of Green Township, Dave plans to continue his service with SWOCISM, and make himself more available to those suffering from alcoholism and addiction. Golf, fishing, and a plan to "snow bird" in Florida are also in the Jennings' retirement plans.

MASON
CORPORATE CHALLENGE 5K WALK/RUN
SAVE THE DATE
OCTOBER 21, 2017 • 9 A.M.
THE GOLF CENTER
WWW.MASONCORPORATECHALLENGE.COM
CITY OF MASON OHIO
more than you imagine.

Tradition of Fiscally Responsible Facility Planning Continues

Prior to the 1990s, Mason was an average-sized school district of about 2,500 students. In 1995, the district entered a 15-year period of explosive growth, becoming one of the fastest growing districts in the state—averaging an increase of 600 new students each year. Mason City Schools used a “just-in-time” philosophy when it came to adding space. By focusing on long-range planning (and with the community’s consistent support) the district added space when it was needed. Now, as enrollment stabilizes, the district is applying the same principle to match enrollment to school capacity in a fiscally responsible way.

Mason Schools Enrollment Has Stabilized

Today, enrollment has stabilized. The district’s largest class, the Class of 2018 (rising seniors), has 920 students while there are 690 first graders. The district contracted with an independent firm to develop a comprehensive demographic study to produce accurate enrollment projections by considering historical enrollment trends; historical, current, and planned residential development; live birth trends; and the number of private, charter, or transfer students who come into or leave the district. Mason City Schools’ enrollment will gradually decrease to under 10,000 students.

What about new residential developments? The predicted impact of new residential development on overall district enrollment accounts for new residential units, the student generation rate for each unit, and the grade level distribution of newly generated units. We partner with City and Township leaders to review planned residential developments, and discover the impact of the phasing of those developments over the next 10 years.

How do you predict how many empty nesters will stay in the community, or sell their homes to families with students? The methodology used for our enrollment forecasting takes into account the cycling of a community. By analyzing grade level cohorts combined with demographic data, assumptions were made to project the cycling of our community’s neighborhoods. We are fortunate to live in a vibrant community that is attractive to people at all stages of their lives.

Redeeming a \$33.7 Million Coupon

This school year, the Ohio Schools Facilities Commission (which was funded from tobacco settlement monies) informed district officials that Mason is now eligible for \$33.7 million to complete its Master Facility Plan. The plan includes a modest addition to the Mason Early Childhood Center, some renovations inside Mason Intermediate School and a total renovation of Mason Middle School. The entire plan will cost about \$42.2 million. The \$8.5 million difference will not require a bond levy and will instead be covered by Mason’s permanent improvement fund, which under state law can only be used for capital budget items like school facilities, buses, and textbooks.

Past and Future Enrollment Projection

Mason Early Childhood Center Grades: PK, K, 1, 2
Address: 4631 Hickory Woods Drive

Mason Intermediate School Grades: 3, 4, 5, 6
Address: 6307 S. Mason Montgomery Road

Mason Middle School Grades: 7, 8 Address: 6370 S. Mason Montgomery Road

Mason High School Grades: 9, 10, 11, 12 Address: 6370 S. Mason Montgomery Road

Facility Master Plan Shrinks District's Footprint

The Master Facility Plan calls for closing Western Row Elementary following the 2019–2020 school year. Under the plan, preschool through second graders will attend the Mason Early Childhood Center, third through sixth graders will attend

Mason Intermediate School, seventh and eighth graders will attend Mason Middle School, and ninth through twelfth graders will attend Mason High School. The plan ensures that all Mason City Schools are safe, technology-ready, and high quality

learning environments. The plan eliminates splitting grades and lessens the number of transitions students make, while providing flexibility so that the district's facilities address the needs of Mason's learners today and 50 years from now.

City & School District Address

The things that make our community special and strong do not come from Columbus or Washington, D.C., Instead, innovation happens at the local level. Growing the next generation of leaders and ensuring that our community remains an engine for economic growth is supported

by local elected officials committed to delivering the high quality schools and city services that our community expects.

The City of Mason and the Mason City School District are increasingly concerned that innovation is slowed when so many of our resources are swal-

lowed up by mandates designed to fix problems that don't exist in our community. Your City and School District encourage residents to make their voices heard, and share concerns about issues impacting our community with state elected officials.

City of Mason Advocacy Efforts

Mason Opposes Centralized Income Tax Collections

Discussions continue at the State level to enact municipal income tax changes that will cause financial harm to municipalities while encroaching upon the City of Mason's home rule powers granted by the Ohio Constitution.

There have been three attempts over the past five years to introduce State legislation related to municipal income tax. Those proposals included changes that would cause a financial loss to municipalities, provide stringent requirements upon local income tax enforcement and collection processes, and/or propose the concept of centralized collection of municipal income tax by the State. In the two previous incidences centralized collection and some of the financially negative items were never approved. However, proposed changes that ultimately were removed from bills are now being added by the Governor to the State's Budget for 2017-2018. At the meeting on February 27, 2017, Mason City Council approved Resolution 2017-3 opposing the changes included in the proposed State Budget related to municipal income tax.

Mason Opposes State Law Regulating Small Cell Towers

On December 7, 2016, the Ohio General Assembly passed Senate Bill 331 (SB 331), titled "Regulate dog sales and license pet stores" also known as the Petland Bill. Prior to passage, during a lame duck session, provisions were inserted into the legislation stripping a municipality's ability to regulate small cell facilities including: their placement, construction, modification, and maintenance in the public right-of-way (ROW). Governor Kasich signed the

bill on December 19, 2016, and it will take effect March 21, 2017.

Small cell facilities are designed to be strategically deployed within an area to improve coverage and reliability of cellular networks and to support the deployment of next generation 5G networks. Mason City Council passed zoning ordinance modifications in 2016 in order to control the amount, location, design, and impacts of these facilities. Unfortunately, SB 331 now removes most local control of small cell facility deployment and specifically prohibits municipalities from:

- Applying zoning regulations to small cell wireless applications;
- Evaluating the business decisions of the applicant, the need for the antenna or equipment, or the availability of alternative locations;
- Precluding placement of equipment in a residential area or within a specific distance from a residence or other structure;
- Demanding the removal of existing wireless support structures or equipment as a condition of approval of a new application;
- Limiting the duration of any permit;
- Imposing separation or spacing requirements between antennae and equipment;
- Enacting any moratorium on the filing, consideration or approval of applications; or
- Entering into exclusive arrangements for the right to attach to a municipal corporation's poles or other delineated support structures.

The bill stipulates a municipality may not refuse to provide access to its own wireless support structures, poles, or facilities in the ROW, if a wireless provider wishes to

use those structures or poles.

Mason, along with every other municipality in the State of Ohio, will have little to no chance of properly vetting locations, designs, or impacts of these wireless facilities on the community due to the efforts of the wireless industry to remove basic zoning control from local authorities. Centralized income tax collections and the regulation of small cell towers are just two of the most recent actions the

State has taken removing the ability for residents of Mason to determine how their government will operate and direct control over policies that impact their community.

The City of Mason has joined in a legal action seeking to overturn SB 331 passed by the General Assembly late last December. Mason has joined with nearly 50 other municipalities throughout central and southern Ohio to bring this action against the State of Ohio. Additionally, dozens of other municipalities have brought similar actions in other courts across the State.

Mason urges residents to contact their local legislators to voice opposition to the municipal income tax changes and Senate Bill 331. For more information on these efforts visit the City's website at www.imagemason.org.

Local Control

Mason City School District Advocacy Efforts

Reduce State Testing

The Mason City School District joins our counterparts throughout the state in believing that the principal architects of the locally controlled education system in Ohio should be community members—including parents, principals, teachers, students, school board members, and superintendents.

In order for Ohio to receive federal educational funding, the State is required to administer 17 state tests. Instead, Ohio chooses to require school districts give 24 state tests. It's time to scale back Ohio's state tests to the requirements in the federal Every Student Succeeds Act (ESSA) legislation.

- Keep testing in grades three–eight reading.
- Keep testing in grades three–eight math.
- Keep testing in grades five & eight science.
- One nationally-normed high school assessment.

ESSA builds on key areas of progress in recent years, made possible by the efforts of educators, communities, parents, and students across the country. Currently the federal testing requirements include reading and math in grades three through

eight, science in grades five and eight, and one high school test. The State of Ohio expands on those minimum requirements to include testing in reading, math, science, and social studies in grades five through eight, and multiple end-of-course exams for high school.

It is time to reduce the amount of state testing, and let our local community hold us accountable to the high standards that they set for their public schools.

Ensure Stable Funding – Provide Permanent Solution for TPP Reimbursement

In 2005, House Bill 66 phased out the tax on the TPP, Tangible Personal Property (machinery, equipment, and inventory) of general businesses, telephone and telecommunications companies, and railroads. This tax was completely phased out in 2009, and school districts are currently receiving hold-harmless revenue which will be phased out in 2020. Ohio's elimination of the TPP tax reimbursement significantly reduces the district's

funding—a \$1.7 million loss each year until the reimbursements are completely eliminated in 2020. School districts in communities like Mason supported the 2005 change in tax law that eliminated the TPP tax as a means to improve the state's business climate but remained engaged in the legislative process to help craft a solution with a replacement mechanism for the lost local revenue caused by the eliminated tax.

Since the TPP tax was originally repealed, Mason endured a \$7 million annual funding reduction to help ease the state's financial deficit. While we agreed to the tax reform provisions contained in House Bill 66 that eliminated TPP and created the Commercial Activity Tax, we also believed that a sound solution would be provided to help our district cope with local tax base losses. It is time for Ohio to craft that permanent solution for districts like Mason.

TAKE ACTION

Representative Paul Zeltwanger

District 54
77 S. High St
12th Floor
Columbus, OH 43215
Phone: 614.644.6027

Senator Steve Wilson

Senate Building
1 Capitol Square, Ground Floor
Columbus, OH 43215
Phone: 614.466.9737

D Deerfield Township Parks and Recreation Events

For more information, please visit DeerfieldRec.com or contact Stephanie at sgebe@deerfieldtwp.com or 513.701.6977.

Deerfield Farmers' Market

The Deerfield Farmers' Market offers fresh produce, agricultural products, and homemade goods. The market runs weekly on Saturdays, 9:00 am–noon, through October in the Anthem parking lot at 4361 Irwin Simpson Road (across from the former market location).

Movies in the Park

Join us from June through September on the 2nd and 4th Friday of each month for an admission-free movie under the stars. Please bring your own blanket or lawn chairs.

MOVIE	DATE	LOCATION	RATING
<i>Moana</i>	6/9/2017	Cottell Park	PG
<i>Pete's Dragon</i>	6/23/2017	Fleckenstein Park	PG
<i>Rogue One: A Star Wars Story</i>	7/14/2017	Cottell Park	PG-13
<i>The Lego Batman Movie</i>	7/28/2017	Cottell Park	PG
<i>Finding Dory</i>	8/11/2017	Cottell Park	PG
<i>The Secret Life of Pets</i>	8/25/2017	Landen Deerfield Park	PG
<i>Power Rangers</i>	9/8/2017	Cottell Park	PG-13

Summer Story Time

Deerfield Township is partnering with the Mason Public Library and Kings Local Schools to offer a new location for summer story times! Join the Mason Public Library staff as they present these fun, free story times for children 6 months to 3

years old. No registration is required. Caregivers must remain in the room with the child; siblings of any age are welcome.

Event	Ages	Dates	Start Time	End Time	Location	Description
Toddler Story Time	18 mos – 3 yrs	Fridays, 6/9 – 7/21	10:10 AM	10:30 AM	Kings Mills Elementary School	Sing, dance, and play as we enjoy stories together!
Bouncy Time	6 to 18 mos	Fridays, 6/9 – 7/21	10:40 AM	11:00 AM	Kings Mills Elementary School	Songs, rhymes, books, rhythm instruments, and bubbles!

Performing Arts Series

Deerfield Township and The Arts Alliance are bringing the Performing Arts Series outdoor for the summer! Bring your blankets and lawn chairs for these admission-free community events.

Event	Event Date	Start Time	Location
Kentucky Symphony Orchestra	7/7/2017	7:30 PM	Cottell Park
Comet Bluegrass All Stars Concert	7/15/2017	7:00 PM	Cottell Park
Shakespeare in the Park	8/4/2017	7:00 PM	Cottell Park

CPR Class

Join Deerfield Fire Rescue and learn vital skills to possibly save a life. This class is offered free for Deerfield Township Residents. Register online at www.DeerfieldRec.com.

Event	Event Date	Start Time	End Time	Location
CPR Class	8/12/2017	10:00 AM	1:00 PM	Fire Station 57

Powder Keg 5K Trail Run

Get active this summer and support a great cause! Register online at www.RunningTime.net.

Event Date	Location	Description
8/26/2017	Carter Park	This course explores the trails of the historic King Mansion. All proceeds benefit The Arts Alliance and go toward future arts programming.

Little Powder Keggers Challenge

Join in for family fun for the first annual Little Powder Keggers Challenge. Kids and their parents will have a blast! Art making, too! Please visit www.the-arts-alliance.org for registration.

Event Date	Time	Location	Cost	Ages
8/26/2017	9:30 AM	Carter Park	\$5 per person	4-12

Deerfield Township Summer Camps

Deerfield Township offers weekly ½ day summer camps through the Parks and Recreation Department. Our camps are staffed by CPR/1st Aid certified counselors that are at least 18 years of age. Each week is designed around a different theme and provides a safe, positive environment for youth to get active, explore, create, experiment, and enjoy just being a kid! Camps are offered for youth entering kindergarten through eighth grade. For a complete listing of camps or to register online, please visit www.DeerfieldRec.com.

Camp	Grades	Location	Date	Time	Fee
Nature Wonders	Entering K	Kings Mills Elem/Carter Park	6/12 – 6/15	9:00 AM – 12:00 PM	\$35R / \$40NR
Nature at Work	1st – 5th	Kings Mills Elem/Carter Park	6/12 – 6/15	9:00 AM – 12:00 PM	\$35R / \$40NR
Whirligigs	1st – 5th	Kings Mills Elem/Carter Park	6/19 – 6/22	9:00 AM – 12:00 PM	\$35R / \$40NR
Unplugged	6th – 8th	Kings Mills Elem/Carter Park	6/19 – 6/22	9:00 AM – 12:00 PM	\$35R / \$40NR
Superhero Training	1st – 5th	Cottell Park	7/24 – 7/27	9:00 AM – 12:00 PM	\$35R / \$40NR
Sports of all Sorts	1st – 5th	Cottell Park	8/7 – 8/10	9:00 AM – 12:00 PM	\$35R / \$40NR

iDaP Academy Technology Camps

Deerfield Township partners with iDaP Academy to offer technology camps. For more information or to register, please visit www.DeerfieldRec.com.

Camp	Ages	Location	Date	Time	Fee
Minecraft Modification Camp (Java Script)	10 – 16 yrs	Fire Station 57	6/12 – 6/16	9:00 AM – 12:00 PM	\$105
Board Game Maker 3D Printing Camp	8 – 16 yrs	Fire Station 57	6/19 – 6/23	9:00 AM – 12:00 PM	\$105
Super Hero VAMP Camp	8 – 16 yrs	Fire Station 57	7/10 – 7/14	9:00 AM – 12:00 PM	\$105
MAD Camp Jr. (Mobile App Development)	5 – 8 yrs	Fire Station 57	7/17 – 7/21	9:00 AM – 12:00 PM	\$105
A-RAD (Augmented Reality) Camp	10 – 16 yrs	Fire Station 57	7/31 – 8/4	9:00 AM – 12:00 PM	\$105

The Arts Alliance Summer Art Camps

Deerfield Township partners with The Arts Alliance to offer summer art camps for the community. Painting and drawing, cartooning, fiber crafts, and more! For a complete listing of camps or to register online, please visit www.DeerfieldRec.com.

Camp	Grades	Location	Dates	Time	Fee
Songwriting Camp	2 – 8	Cottell Park	6/19 – 6/23	9:00 AM – 12:00 PM	\$110
Camp Carnegie: The Hero in Us All	1 – 8	Kings Mills Elementary	6/26 – 6/30	9:00 AM – 12:00 PM	\$110
Paper Garden	3 – 6	Cottell Park	7/24 – 7/28	9:00 AM – 12:00 PM	\$110
Art-Filled Expression	2 – 6	Cottell Park	7/31 – 8/4	9:00 AM – 12:00 PM	\$110
Cincinnati Art Museum Camp	2 – 8	Kings Mills Elementary	7/10 – 7/14	9:00 AM – 12:00 PM	\$110
Glass Art and Color Exploration	3 – 6	Cottell Park	7/10 – 7/14 8/7 – 8/11	AM and PM sessions 9:00 AM – 12:00 PM	\$110 \$110

Chard Snyder Announces New Corporate HQ

In Mason

Chard Snyder & Mason a good fit with focus on employee health and wellness

Mason City Council took action to attract Chard Snyder corporate headquarters to Mason and retain this 16-year business resident in Warren County. After an extensive search, including expansion at their current location, they have determined the need to select a larger campus environment that will position the company for future growth. The eight-acre Mason site is located on Cintas Boulevard directly west of the Seapine Perforce Headquarters and is large enough to accommodate this growth. Chard Snyder will invest approximately \$10 million and construct and own the two-story 53,000-square-foot facility, bringing an initial 150 full-time employees with the creation of an additional 100 within three years. The tax abatement will facilitate the construction of the sizeable facility that will support the company's continued expansion. During the term of the abatement, the project will generate an additional \$760,000 in new revenue for the Mason City School District and an

overall return on investment for the community of over \$1.2 million.

The addition of the Chard Snyder corporate culture is expected to contribute to the employee focus of Mason's growing Biohealth & Technology Cluster in the Oakpark District along the I-71 corridor. Chard Snyder was attracted to Mason's business environment, service-driven mindset and commitment to culture of wellness. The City and company will continue to explore ways to compliment and collaborate development as the Oakpark District expands.

Since 1988, Chard Snyder has developed a prominent Greater Cincinnati and national presence, with both private and public sector clients ranging from small owner-operated companies to Fortune ranked companies serving over

1,200 employers. They are a third-party administrator of employee benefit plans, including flexible spending accounts, health savings accounts, health reimbursement arrangements, transportation and parking plans, and benefit continuation services such as COBRA/retiree/billing administration. Learn more at www.chard-snyder.com.

Rain Barrels

In 2013, The Regional Stormwater Collaborative—a group of storm water districts, municipalities, and soil and water districts in Southwest Ohio and Northern Kentucky, including Mason—began partnering with the Cincinnati Zoo for The Rain Barrel Art Project, a program designed to help raise funds for conservation education in the Ohio River Valley.

The project provides approximately 50 local artists with an opportunity to paint rain barrels which are then auctioned off at the Cincinnati Zoo's Party for the Planet—An Earth Day Celebration event held on April 20. The mission of this project is to raise awareness about environmental issues like storm

water runoff, watersheds, and water conservation.

Rain barrels continue to gain popularity across the country as homeowners connect them to their downspouts collecting rain water that can be used for watering plants, washing cars, and other outdoor activities.

For a third year in a row the City has helped secure a donation from Mitsubishi for supplies needed for the project and has worked with Mason City Schools to coordinate students from Western Row Elementary to paint the rain barrel. A total of about 750 students from the school helped with the project. The rain barrel is titled "Starry Night over Cincinnati."

The City is excited to be a part of a program that leverages private-public partnerships providing multiple benefits including creative educational opportunities, public awareness, and financial support to further efforts benefitting the environment and the community.

More information about rain barrels and this event can be found at www.save.localwaters.org or by visiting the Cincinnati Zoo website.

Richard Fair Retirement

Richard Fair, Service Director for Mason, retired on December 13, 2016, after 27 years of service with the City. Fair served as City Engineer for the City for 20 years then as Service Director for seven years. Mason City Council honored Fair and his family at their meeting on February 27, 2017.

CITY OF **MASON** OHIO
THE GOLF CENTER

ENJOY EVERYTHING WE HAVE TO OFFER!

Pavilion

A memorable venue in a beautiful setting. The Mason Golf Center is the perfect setting for your next event. From weddings, rehearsal dinners, graduation parties and cocktail receptions to corporate retreats, annual meetings, family reunions, cookouts and other special events, the center has accommodations to suit any style or occasion. With 210 acres of gorgeous greenery and lovely indoor and outdoor spaces that can be customized to host up to 250 guests. The 3,800 square foot CourseView Pavilion meeting space can be divided into three banquet rooms, each with its own private outdoor patio. Meeting spaces can also be set up theatre style, classroom style or U-shaped to meet your needs.

Meals can be served either plated and sit down-style or buffet-style and you can select your food and beverage options from our extensive menu offerings.

The attentive and professional staff members are always on-hand to ensure that your special event is a celebration that you and your guests will never forget.

Group Sales/Administration
513.573.3302

Tee Times/Pro Shop
513.398.7700

Restaurant/Grille
513.573.3321

Grizzly Summer Rates

Monday - Friday

18 holes with cart \$41

Saturday and Sunday

Before 12:00 noon

18 holes with cart \$49

Saturday and Sunday

After 12:00 noon

18 holes with cart \$41

Mason Resident discount: \$5

Golf Outings

Host your organization's next golf outing at The City of Mason Golf Center for an effortless event.

We provide a full-service experience for your guests, including:

- Scoring, bag drop and free contest prizes provided by PGA professionals
- Free locker facilities
- Carts for all participants
- Your choice of days of the week
- Banquet space for your post-outing reception, dinner or silent auction
- The ability to earn FREE rounds of golf based on your event participation

THE GOLF CENTER

6042 Fairway Drive
Mason, Ohio 45040
513.398.7700

www.thegolfcenter.com

Academy Course and Driving Ranges

The best deal in town - The Academy course with four championship golf holes at \$15 is perfect for a quick round of golf during a lunch break, a Senior or someone just learning the game of golf. The Golf Center also features two driving ranges and practice greens to keep you tuned up and ready to play.

CourseView & Patio

Enjoy casual dining at the CourseView Restaurant, open year round with specials throughout the year. The Patio Grille offers casual outdoor dining and music on Fridays and Saturdays during the Summer.

Music in Mason 2017

Special entertainers Fridays and Saturdays at 6:30 p.m.
The Golf Center Patio Grille
May 19 - September 1, 2017

MUSIC IN MASON

FOOD VENDORS • DRINKS • KIDS ACTIVITIES
EVENTS START AT 6 P.M.

FRIDAY NIGHTS IN JUNE • MASON DOWNTOWN PLAZA

JUNE 2 **BUZZ BIN BAND**
MASON HISTORICAL SOCIETY
ICE CREAM SOCIAL
SHERI COLLINS MEMORIAL WALK & ROLL
JUNE 9 **THE WHAMMIES**

JUNE 16 **BROTHER SMITH BAND**
DOWNTOWN BLOCK PARTY SPONSORED BY
TWO CITIES PIZZA CO.
JUNE 23 **RED ROOTS**

THE GOLF CENTER

MAY 19 **LOW COUNTRY BOIL**
MAY 26 **PAT RILEY & PARTY AL**
MAY 27 **DJ BERNIE B**
JUNE 2 **BOB CRAWFORD**
JUNE 3 **MICHELE ROBINSON**
JUNE 9 **GRAYSON/ SLIGER BAND**
JUNE 10 **KATIE PRITCHARD**
JUNE 16 **KEVIN FOX**
JUNE 17 **DJ BERNIE B**
JUNE 23 **PAT RILEY**
JUNE 24 **FISHHEAD**
JUNE 30 **FULL MOON RANCH**
JULY 1 **JON ONNEN**
JULY 7 **BOB CRAWFORD**
JULY 8 **JIM TEEPEN**
JULY 9 **PANDORA EFFECT BAND**
JULY 14 **BEN JERVIS**

JULY 15 **MICK SALYER**
JULY 16 **90 PROOF TWANG**
JULY 21 **PAT RILEY & PARTY AL**
JULY 22 **GREG CLARKE**
JULY 23 **THE SLY BAND**
JULY 28 **KEVIN FOX**
JULY 29 **KATIE PRITCHARD**
JULY 30 **THE NEWBEES**
AUGUST 4 **DJ BERNIE B**
AUGUST 5 **MICHELE ROBINSON**
AUGUST 11 **LOW COUNTRY BOIL**
AUGUST 12 **GREG CLARKE**
AUGUST 18 **MICK SALYER**
AUGUST 25 **BOB CRAWFORD**
AUGUST 26 **JIM TEEPEN**
SEPTEMBER 1 **KAYDEE & THE WINGMEN**

www.imagemason.org

International Partnership & Investment

Strong In Mason Italian machine tool delegation benchmarks Mason's Rhinestahl Corporation

This past spring Mason leveraged an important relationship with both Rhinestahl and partner organization the European American Chamber of Cincinnati (EACC) to showcase the City as a strategic location for advanced manufacturing investment. The Italian Trade Agency (ITA) and the Association of Italian Manufacturers of Machine Tools was hosted by this collaborative team. This opportunity is the result of a competitive proposal process, and Greater Cincinnati is one of only two regions being visited.

The ITA is developing a tool to showcase to the 350 Italian companies in the machine tool sector that are seeking entrance into the U.S. marketplace. The objective is to develop a video to be viewed across Italy on "How to En-

ter and Do Business in the U.S. Market" (featuring Mason and Greater Cincinnati). The video will promote Mason and the region as the best place for foreign direct investment.

Through this unique initiative, the EACC, City of Mason, and companies like Rhinestahl were able to showcase the Cincinnati region to Italian companies with interest in investing in the U.S. The Italian delegation learned about the many assets to support European investment. The concentration of aerospace, automotive, and advanced manufacturing companies paired with the access to the U.S. markets was identified as key to this particular group of corporate leaders.

To assist in this strategic initiative, companies and stakeholders from throughout

the region met, provided tours, and gave details on a variety of topics critical in making a decision to locate in the U.S. and region over a three-day period. The City of Mason and Rhinestahl organized part of that agenda exploring technical best practices of the aerospace industry in Mason. Rhinestahl provided expert testimony on technical talent, supply chain, and technology development, and shared insight into why they chose the City of Mason as the place for their corporate investment and growth. Thank you to the Rhinestahl leadership and technical team for rolling out the red carpet and contributing to the strong position that the Greater Cincinnati Region and Mason hold in the Midwest. The inbound investment video will be shared with Mason Economic Development later in the year. www.rhinestahl.com

SHERI COLLINS MEMORIAL WALK & ROLL

FRIDAY JUNE 2, 2017 • 1-mile walk begins at 6 p.m.

Finish at Music in Mason for food, music and family activities

Register to walk at www.imaginemason.org, activity #324300

PURPLE ON THE PLAZA

Wear purple to show your support and create awareness of Pancreatic Cancer

DONATE TODAY

Common Ground is an all-inclusive playground designed to encourage children and adults of all levels and abilities to interact with each other. The playground's educational and interactive environment is unlike any other in the region!

Your donation will be doubled from a generous matching contribution from the City of Mason.

Mason Community Center Activities

FAMILY

SPECIAL EVENTS

New Resident Coffee Meeting Room

New to the area? Meet other new residents and their families to learn more about the area at our monthly new resident coffee held on the first Wednesday of every month from 10:30 to 11:30 a.m. Residents who recently moved to the City of Mason or the Mason City School District are invited to attend. The coffee is hosted by the Community Basket and is sponsored by the City of Mason and the Mason Deerfield Chamber of Commerce. Refreshments and tours of Mason Community Center will be provided. Those in attendance will also receive a one-day family pass to the Mason Community Center.

Moonlight Fishing Pine Hill Lakes Park

Enjoy fishing at the park after dark! Fishing will begin at 6:00 p.m. and will continue until 7:30 a.m. the next morning. All participants 10 years and older must have a current 2017 City of Mason fishing pass. Season and daily passes are available for purchase at Mason Community Center.

Day	Date	Time	Age	Fee (PRE/BAS/MR/NR)
F,Sa	5/5-5/6	6:00P-7:30A	All	Free*
F,Sa	6/2-6/3	6:00P-7:30A	All	Free*
F,Sa	7/7-7/8	6:00P-7:30A	All	Free*
F,Sa	8/4-8/5	6:00P-7:30A	All	Free*

*Fishing pass required for ages 10 and up.

SPORTS

Tae Kwon Do Beginner Gymnasium

Tae Kwon Do is a well-balanced Korean martial art that specializes in kicking skills. No previous experience is necessary for this class. Adults, teens, and children will train together in a family oriented program.

Parents of all participants under the age of 13 are asked to remain on site, or in the gym if not a member, during class. Please note: A Tae Kwon Do uniform is not required for participation in this class; however, a uniform may be required for any participants who would like to enjoy this program long-term.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu,Th	6/1-6/29	6:30-7:30P	6 & up	5/25	\$42 /\$50 /\$55 /\$55	311108-01
Tu,Th	7/6-7/27	6:30-7:30P	6 & up	6/29	\$42 /\$50 /\$55 /\$55	311108-02
Tu,Th	8/1-8/31	6:30-7:30P	6 & up	7/25	\$42 /\$50 /\$55 /\$55	311108-03

Tae Kwon Do Advanced Gymnasium

This advanced class focuses on overall self-control, self-discipline, self-defense techniques, balance, flexibility, and strength. Tae Kwon Do will build character and develop courtesy, integrity, honor, respect, loyalty, perseverance, concentration, and compassion to their highest potential.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu,Th	6/1-6/29	6:30-8:00P	6 & up	5/25	\$42 /\$50 /\$55 /\$55	311109-01
Tu,Th	7/6-7/27	6:30-8:00P	6 & up	6/29	\$42 /\$50 /\$55 /\$55	311109-02
Tu,Th	8/1-8/31	6:30-8:00P	6 & up	7/25	\$42 /\$50 /\$55 /\$55	311109-03

Mason Youth Basketball Registration

Registration is open to Mason residents and children attending Mason City Schools. **The deadline to register is Monday, October 2.** After this date, Mason Community Center communicates registration information to MYB. Your MYB coach will contact you at least one week before practices begin. For more information on team formation and the MYB program, please go to www.masonyouthbasketball.org.

Mason Youth Basketball

The City of Mason, in cooperation with Mason Youth Basketball (MYB), is pleased to offer the annual youth basketball program. Instructional and recreational leagues do not require tryouts. A numbered jersey and basketball shorts will be provided to all players.

Instructional Leagues Field House

Practices will be held one night a week in local gyms, with games scheduled at the Mason Community Center. Practice days and times will vary. Games will start in December and will be played on the weekends. Players will play on eight-foot rims.

Day	Grade	Deadline	Fee (PRE/BAS/DR)	Activity
BOYS				
10/30-3/11	1	10/2	\$86 /\$102 /\$127	332023-01
10/30-3/11	2	10/2	\$86 /\$102 /\$127	332023-20
GIRLS				
10/30-3/11	1	10/2	\$86 /\$102 /\$127	332023-10
10/30-3/11	2	10/2	\$86 /\$102 /\$127	332023-21

Game Admission

Admission to each recreational or athletic league game is \$2 per adult and \$1 per child or senior, and not more than \$5 per family. Mason Community Center members do not need to pay the daily admission fee for games held at Mason Community Center.

Save time at the door and purchase a punch pass for games played at Mason Community Center. (Games in the Mason City Schools and away games are not covered by the pass).

<u>Family Pass (5-game pass)</u>	<u>Single Adult Pass (5-game pass)</u>
\$25	\$10

Recreational Leagues

Field House

Games will be played on weekends (Friday–Sunday). Practice days and times will vary. Players will be contacted by MYB and their coaches on specific practice and game times and locations. Practices will begin in November and games will start the first weekend in December. Home games will be played at Mason Community Center or in the Mason schools.

Please note: For grades 7 and up, players are encouraged to sign up as teams. There is no guarantee of individual placement.

BOYS

Day	Grade	Deadline	Fee (PRE/BAS/DR)	Activity
10/30-3/11	3	10/2	\$96 /\$113 /\$138	332022-02
10/30-3/11	4	10/2	\$96 /\$113 /\$138	332022-03
10/30-3/11	5	10/2	\$96 /\$113 /\$138	332022-04
10/30-3/11	6	10/2	\$96 /\$113 /\$138	332022-05
10/30-3/11	7	10/2	\$96 /\$113 /\$138	332022-06

GIRLS

Day	Grade	Deadline	Fee (PRE/BAS/DR)	Activity
10/30-3/11	3	10/2	\$96 /\$113 /\$138	332022-11
10/30-3/11	4	10/2	\$96 /\$113 /\$138	332022-12
10/30-3/11	5	10/2	\$96 /\$113 /\$138	332022-13
10/30-3/11	6	10/2	\$96 /\$113 /\$138	332022-14
10/30-3/11	7	10/2	\$96 /\$113 /\$138	332022-15

★ Athletic League Tryouts

Field House

Dates for grades 4–6 athletic league tryouts are coming in August. Please register in the appropriate recreational league grade level before attending tryouts in September.

Learn more at www.masonyouthbasketball.org.

BAMBOO FISHING DERBY

SATURDAY, **August 5** 9 a.m. - 12 p.m.

Pine Hill Lakes Park

- Make your own bamboo pole
- Fishing education and tips

MYB Recreational Leagues

Field House

The City of Mason, in cooperation with Mason Youth Basketball (MYB), is pleased to offer the annual youth basketball program. Practices will begin in November and games will start the first weekend in December. Home games will be played at Mason Community Center or in the Mason schools. Games will be played on weekends (Friday–Sunday). Practice days and times will vary. Players will be contacted by MYB and their coaches on specific practice and game times and locations. A numbered jersey and basketball shorts will be provided to all players. Registration is open to Mason residents and children attending Mason City Schools. For more information on team formation and the MYB program, please go to www.masonyouthbasketball.org.

BOYS

Day	Grade	Deadline	Fee (PRE/BAS/DR)	Activity
10/30-3/11	8	10/2	\$96 /\$113 /\$138	332023-07*
10/30-3/11	9-10	10/2	\$1,100 per team	332023-08
10/30-3/11	11-12	10/2	\$1,100 per team	332023-09

GIRLS

Day	Grade	Deadline	Fee (PRE/BAS/DR)	Activity
10/30-3/11	8	10/2	\$96 /\$113 /\$138	332023-16*
10/30-3/11	9-10	10/2	\$1,100 per team	332023-17
10/30-3/11	11-12	10/2	\$1,100 per team	332023-18

*Please note: Players are encouraged to sign up as teams. There is no guarantee of individual placement.

Mason Youth Basketball Volunteer Coaches

The City of Mason, in cooperation with Mason Youth Basketball (MYB), is pleased to offer the annual youth basketball program. Practices will begin in November and games will start the first weekend in December. Home games will be played at Mason Community Center or in the Mason schools. Games will be played on weekends (Friday–Sunday).

Those interested in volunteering for the 2017–2018 season should register, complete the following paperwork, and email all paperwork in one email to Dana Maidenbergl at DMaidenberg@masonoh.org by October 2, 2017:

- Complete the volunteer application printed with your registration receipt.
- Complete the Concussion in Sports online training. This includes an educational tutorial followed by a short test. Sign up to take this free course at <http://nfhslearn.com/courses/38000>.
- Provide your National Youth Sports Coaches Association (NYSICA) certification number on your application.
- To obtain or renew your National Youth Sports Coaches Association (NYSICA) certification you must participate in the three part online training clinic. This clinic is \$20 and includes education tutorials followed by a 15 question multiple choice test. After completion, you will receive a certification, NYSICA membership and liability insurance coverage. Sign up to take this course at <http://www.nays.org/coaches/>.
- Mason Community Center requires anyone working with children to pass a background check. The Mason Police Department, located at 6000 Mason-Montgomery Road, offers fingerprint processing. Their office is open Monday through Friday from 8 a.m. to 4 p.m. You will need to bring a valid photo ID (driver's license, passport, state ID card) and specify you are being fingerprinted for the City of Mason's youth basketball program.

After all paperwork is submitted, the MYB Board will contact you with the status of your registration.

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
10/30-3/11	18 & up	10/2	Free	332023-19

Drop-In Pickleball

Gymnasium A&B

Pickleball provides the cardiovascular workout you're looking for. Pickleball is a combination of badminton, ping-pong, and tennis where two to four players utilize paddles to hit a ball back and forth over the net. Equipment can be checked out at the Member Service Desk.

Day	Time	Age
Sa	1:00-3:00P	10-49

Pickleball 101

Gymnasium B

Learn the Pickleball rules and gain a better understanding of the game with this group orientation. Paddles and balls are available for use.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Sa	6/3	1:00-2:00P	10-49	5/27	\$0/\$0/\$20/\$20	341310-01
Sa	6/10	1:00-2:00P	10-49	6/3	\$0/\$0/\$20/\$20	341310-02

- Use safety covers and alarms whenever a pool is not in use.
- Remove all structures that provide access to the pool including ladders, toys, furniture, etc. when not in use.
- When the pool is not being used remove all toys from the water to avoid attracting kids.
- Fence the entire pool area with at least a 4-foot high fence with self closing self latching gates that open outward. Latches should be out of reach from small children.

Mason Public Library Summer Reading Program

in partnership with the City of Mason

Mason Community Center

6050 Mason-Municipal Center
Mason, OH 45040

www.imaginemason.org • 513.229.8555

Tuesday, June 6 - Friday, July 28

Activity	Days	Time
Toddler Story Time	Tuesdays	10:10 a.m.
	Tuesdays	10:40 a.m.
	Wednesdays	10:40 a.m.
Bouncy Story Time	Tuesdays	11:10 a.m.
	Wednesdays	11:10 a.m.
	Active Story Time	Tuesdays
	Wednesdays	1 p.m.
	Fridays	1 p.m.

Special Events

Build a Better Juggler June 3 • 3:30 - 4:30 p.m.	Craft a Difference June 20 • 7 - 8 p.m.
Rock the Blocks July 11 • 7 - 8 p.m.	Rewards for Readers July 28 • 10 - 11 a.m.

AQUATICS

Me Too! Learn to Swim Class

Leisure Pool

This parent/child class is designed to teach you to work safely in the water with your child. Skills will be taught at an introductory level including pool safety, water acclimation, floating and gliding with support, submerging, and blowing bubbles through mouth and/or nose. Please register for both sessions during registration.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Sa	6/3-6/24	10:45-11:15A	6 mos-2 yrs	5/27	\$38 /\$45/\$57 /\$68	352312-01
Sa	7/15-8/5	10:45-11:15A	6 mos-2 yrs	7/2	\$38 /\$45/\$57 /\$68	352412-01

CAMPS

Summer Little Feet Camp

Activity Room B

Discover a summer of fun at our Summer Little Feet Camp which emphasizes fun and independence for all campers. Our energetic counselors present exciting new themes each week that feature art, free play, movement, and in-house field trips. Campers will have the chance to socialize with children their own age in many different settings. Swim America classes are offered on Thursdays as a part of this program. Children must be toilet trained to participate in Summer Little Feet Camp.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/5-6/9	9:00A-12:00P	3-5	5/29	\$78 /\$92 /\$115 /\$138	235640-01
Storytellers						
M-F	6/12-6/16	9:00A-12:00P	3-5	6/5	\$78 /\$92 /\$115 /\$138	235640-02
Fun on the Farm						
M-F	6/19-6/23	9:00A-12:00P	3-5	6/12	\$78 /\$92 /\$115 /\$138	235640-03
Wild n' Wacky Weather						
M-F	6/26-6/30	9:00A-12:00P	3-5	6/19	\$78 /\$92 /\$115 /\$138	235640-04
Party in the USA						
M-F	7/10-7/14	9:00A-12:00P	3-5	7/3	\$78 /\$92 /\$115 /\$138	235640-05
Little Creepy Crawlies						
M-F	7/17-7/21	9:00A-12:00P	3-5	7/10	\$78 /\$92 /\$115 /\$138	235640-06
Welcome to the Jungle						
M-F	7/24-7/28	9:00A-12:00P	3-5	7/17	\$78 /\$92 /\$115 /\$138	235640-07
A Community of Helpers						

SPORTS

Mom and Me Gymnastics

Multipurpose Room

This parent and child class will help develop your child's basic motor skills through jumping, skipping, hopping, running, and rolling. You will use beams, wedges, and mats to engage your child through structured play.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
W	6/7-6/28	10:00-10:30A	18mo-3yrs	5/31	\$28 /\$33 /\$42 /\$50	323461-01
Sa	6/10-7/1	9:45-10:15A	18mo-3yrs	6/3	\$28 /\$33 /\$42 /\$50	323461-02
W	7/5-8/9	10:00-10:30A	18mo-3yrs	6/28	\$42 /\$50 /\$63 /\$75	323461-03
Sa	7/8-8/12	9:45-10:15A	18mo-3yrs	7/1	\$42 /\$50 /\$63 /\$75	323461-04

Tiny Tumblers

Multipurpose Room

Your child will learn to follow directions without the assistance of a parent and focus on basic gymnastics skills such as forward rolls, backward rolls, headstands, and backbends. He or she will also work on circuit training and be introduced to the vault, uneven bars, balance beam, and floor.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M	6/5-6/26	1:45-2:30P	3	5/29	\$30 /\$36 /\$45 /\$54	332470-01
W	6/7-6/28	10:30-11:15A	3	5/31	\$30 /\$36 /\$45 /\$54	332470-02
F	6/9-6/30	4:00-4:45P	3	6/2	\$30 /\$36 /\$45 /\$54	332470-03
Sa	6/10-7/1	10:15-11:00A	3	6/3	\$30 /\$36 /\$45 /\$54	332470-04
M	7/10-8/14	1:45-2:30P	3	7/3	\$45 /\$53 /\$67 /\$80	332470-05
W	7/5-8/9	10:30-11:15A	3	6/28	\$45 /\$53 /\$67 /\$80	332470-06
F	7/7-8/11	4:00-4:45P	3	6/30	\$45 /\$53 /\$67 /\$80	332470-07
Sa	7/8-8/12	10:15-11:00A	3	7/1	\$45 /\$53 /\$67 /\$80	332470-08

Jumping Jacks

Multipurpose Room

Your child will improve gross motor skills, flexibility, and coordination through circuit training. He or she will also be introduced to the vault, uneven bars, balance beam, and floor.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M	6/5-6/26	2:30-3:30P	4-5	5/29	\$37 /\$44 /\$55 /\$66	332476-06
F	6/9-6/30	5:45-6:45P	4-5	6/2	\$37 /\$44 /\$55 /\$66	332476-02
Sa	6/10-7/1	11:15A-12:15P	4-5	6/3	\$37 /\$44 /\$55 /\$66	332476-03
M	7/10-8/14	2:30-3:30P	4-5	7/3	\$56 /\$66 /\$83 /\$99	332476-07
F	7/7-8/11	5:45-6:45P	4-5	6/30	\$56 /\$66 /\$83 /\$99	332476-04
Sa	7/8-8/12	11:15A-12:15P	4-5	7/3	\$56 /\$66 /\$83 /\$99	332476-05

FACT:

There are valuable lessons involved in learning how to use a microscope.

BALANCED LEARNING® WAY:

Including how to share.

SEE BALANCED LEARNING IN ACTION. CALL FOR A TOUR TODAY!

Infants – Private Kindergarten & After School

Primrose School of Mason

5888 Snider Road | Mason, OH 45040
513.336.6756 | PrimroseMason.com

© 2017 Primrose Learning, Inc. All rights reserved. Primrose Learning, Inc. is an Equal Opportunity Employer. Primrose Learning, Inc. does not discriminate on the basis of race, gender, or ethnicity in its employment practices. For more information, please contact Primrose Learning, Inc. at 513.336.6756.

★ Invitation-Only Classes

Please note: Invitation to the following classes is at the gymnastic coach's discretion.

ADVANCED JUMPING JACKS

Multipurpose Room

Younger students who are ready for more advanced gymnastics skills may be invited by their instructor to practice in this class. He or she will work on more advanced skills on the vault, uneven bars, balance beam, and floor.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu	6/6-6/27	4:00-5:00P	4-5	5/30	\$37 /\$44 /\$55 /\$66	332473-01
Tu	7/11-8/15	4:00-5:00P	4-5	7/4	\$56 /\$66 /\$83 /\$99	332473-02

Outdoor Hummingbirds

Heritage Oak Park

Your child will have fun and learn the basics of soccer: dribbling, passing, trapping, shooting, defense, and positioning. Each session consists of instruction in each aspect of the game, participation in fun drills that are designed to teach fundamental skills to young children, and low-key, non-competitive games. All coaching will be conducted by Jump Start Sports staff.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
W	9/6-10/11	5:30-6:30P	3-6	8/30	\$60 /\$71 /\$89 /\$107	332124-03
W	9/6-10/11	6:30-7:30P	3-6	8/30	\$60 /\$71 /\$89 /\$107	332124-04

T-Birds T-Ball

Heritage Oak Park

Your child will receive a fun and instructional introduction to baseball learning the basics of throwing, catching, fielding, batting, and base running. Skills learned will be applied in fun, non-competitive games.

Jump Start Sports Coaches will attend and oversee instruction and games; parent participation is welcomed.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M	9/11-10/16	5:30-6:30P	3-4	9/4	\$60 /\$71 /\$89 /\$107	332133-03
M	9/11-10/16	6:30-7:30P	3-4	9/4	\$60 /\$71 /\$89 /\$107	332133-04

Pee Wees Tennis

Heritage Oak Park

This tennis class is for beginners and participants will learn ball striking skills, scoring, and basic strategy in a fun, stimulating environment. Most enrollees will have little to no tennis experience.

In case of inclement weather, lessons will be held in the Field House at Mason Community Center.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu	5/30-6/20	6:00-7:00P	4-5	5/23	\$44 /\$52 /\$65 /\$78	332215-05
Sa	6/3-6/24	10:00-11:00A	4-5	5/27	\$44 /\$52 /\$65 /\$78	332215-06
Tu	6/27-7/25	6:00-7:00P	4-5	6/20	\$44 /\$52 /\$65 /\$78	332215-08*
Sa	7/1-7/29	10:00-11:00A	4-5	6/24	\$55 /\$65 /\$82 /\$98	332215-09
Tu	8/1-8/22	6:00-7:00P	4-5	7/25	\$44 /\$52 /\$65 /\$78	332215-10
Sa	8/5-8/26	10:00-11:00A	4-5	7/29	\$44 /\$52 /\$65 /\$78	332215-11
Tu	8/29-9/26	6:00-7:00P	4-5	8/22	\$55 /\$65 /\$82 /\$98	332215-12
Sa	9/2-9/30	10:00-11:00A	4-5	8/26	\$44 /\$52 /\$65 /\$78	332215-13*

*No Class 7/4 & 9/16

★ Aquatics Summer Sessions

Please register for both sessions during registration.

Premier Registration begins at 8:00 a.m. on Friday, May 19, 2017

Open Registration begins at 8:00 a.m. on Monday, May 22, 2017

Register online at <https://webtrac.imaginemason.org>

AQUATICS

Station 1

Leisure Pool

Your child will learn to put his or her face in the water and blow bubbles through his/her nose as well as complete 10 relaxed bobs. To participate in this class, your child must be comfortable in a group class setting without a parent.

Class Times: M or W 4:10-4:40, 4:45-5:15P or 5:20-5:50P

Sa 9:00-9:30A, 9:35-10:05A, 10:10-10:40A or 11:20A-11:50A

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
6/3-6/28	3-17	5/27	\$38 /\$45 /\$57 /\$68	352321
7/10-8/5	3-17	7/2	\$38 /\$45 /\$57 /\$68	352421

Station 2

Leisure Pool

Your child will build on what he or she learned in Station 1 by learning to glide on his or her front and back in a streamline position. He or she will also learn to roll from front to back float.

Class Times: M or W 4:10-4:40P, 4:45-5:15P, 5:20-5:50P, 5:55-6:25P, or 6:30-7:00P

Sa 9:00-9:30A, 9:35-10:05A, 10:10-10:40A, 10:45-11:15A or 11:20-11:50A

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
6/3-6/28	3-17	5/27	\$38 /\$45 /\$57 /\$68	352322
7/10-8/5	3-17	7/2	\$38 /\$45 /\$57 /\$68	352422

Station 3

Leisure Pool

Your child will enhance his or her breath control and streamlining skills learned in previous Stations while learning proper kicking

Class Times: M or W 4:10-4:40P, 4:45-5:15P, 5:20-5:50P, 5:55-6:25P, or 6:30-7:00P

Sa 9:00-9:30A, 9:35-10:05A, 10:10-10:40A, 10:45-11:15A or 11:20-11:50A

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
6/3-6/28	3-17	5/27	\$38 /\$45 /\$57 /\$68	352323
7/10-8/5	3-17	7/2	\$38 /\$45 /\$57 /\$68	352423

Station 4

Leisure Pool

Your child will begin the side glide and front crawl stroke, adding on to skills he or she learned in previous Stations.

Class Times: M or W 4:10-4:40P, 4:45-5:15P, 5:20-5:50P, 5:55-6:25P, or 6:30-7:00P

Sa 9:00-9:30A, 9:35-10:05A, 10:10-10:40A, 10:45-11:15A or 11:20-11:50A

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
6/3-6/28	3-17	5/27	\$38 /\$45 /\$57 /\$68	352324
7/10-8/5	3-17	7/2	\$38 /\$45 /\$57 /\$68	352424

GET YOUR PLAY ON

PARK AND RECREATION MONTH JULY 2017

BINGO

PLAY THE
ACADEMY
COURSE
@ MASON
GOLF
CENTER

CATCH A FISH
@ PINE HILL
LAKES PARK

PLAY
PICKLEBALL
@ MASON
COMMUNITY
CENTER OR
SUNDIN FIELDS

ATTEND
THE SUMMER
READING
PROGRAM @
MASON
COMMUNITY
CENTER

LISTEN TO
MUSIC @
THE SUNSHINE
CONCERT
SERIES

ATTEND RED,
RHYTHM
& BOOM
ON JULY 3

VISIT
QUINN PARK
PLAYGROUND

RUN THE
BASES @ MASON
SPORTS PARK

WALK THE
NATURE TRAIL
@ HOSEA
WOODS

FISH AFTER
DARK ON A
MOONLIGHT
FISHING DATE

ENJOY A PICNIC
IN A PARK

SWIM @
LOU EVES
MUNICIPAL
POOL

GO FOR A
BICYCLE RIDE
ON MASON'S
BIKE PATHS

SUPPORT
INCLUSIVE
PLAY, DONATE
TO THE
MASON PARKS
FOUNDATION
TODAY

KICK A SOCCER
BALL WITH
YOUR FRIENDS @
SUNDIN FIELDS

PLAY
FRISBEE GOLF
@ MASON
SPORTS PARK

Go play

Stay active this summer in Mason's parks! Participate in Mason's Parks and Rec month BINGO by getting involved with activities and events this summer. Cover four squares in a vertical, horizontal, or diagonal row during the month of July to put your name in for a drawing.

Please submit your completed BINGO, with pictures of you completing each activity, by Monday, July 31.

EMAIL

Lahr@masonoh.org

MAIL

Lisa Ahr
Mason Community Center
6050 Mason-Montgomery Road
Mason, Ohio 45040

IN-PERSON

Mason Community Center

Station 5/6

Leisure Pool

Your child will add on to the techniques acquired in previous Stations and begin learning proper freestyle stroke with rotary breathing and the back stroke.

Class Times: M or W 4:10-4:40P, 4:45-5:15P, 5:20-5:50P, 5:55-6:25P, or 6:30-7:00P
 Sa 9:00-9:30A, 9:35-10:05A, 10:10-10:40A, 10:45-11:15A or 11:20-11:50A

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
6/3-6/28	3-17	5/27	\$38 /\$45 /\$57 /\$68	352325
7/10-8/5	3-17	7/2	\$38 /\$45 /\$57 /\$68	352425

Stroke School

Leisure Pool

Continue to build on your skills learned in previous Stations and learn advanced elements and stroke efficiency in all four stroke types. Stroke School meets twice a week and includes the skills taught in Stations 7 and 8 of the SwimAmerica program. A long pair of long swim fins with adjustable backs is recommended.

Class Times: M & W 6:00-6:45P or 7:00-7:45P

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
6/3-6/28	3-17	5/27	\$74 /\$88 /\$110 /\$132	352326
7/10-8/5	3-17	7/2	\$74 /\$88 /\$110 /\$132	352426

Swim Fit

Competition Pool

SwimFit is Station 9 and 10 of SwimAmerica and focuses on building the swimmer's strength and endurance in every stroke through drills, multiple laps, and on-deck coaching. SwimFit allows swimmers to get the feeling of being on a swim team without the competition.

Class Times: M & W 7:00-7:45P

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
6/3-6/28	3-17	5/27	\$74 /\$88 /\$110 /\$132	352327
7/10-8/5	3-17	7/2	\$74 /\$88 /\$110 /\$132	352427

Private Learn to Swim Classes

Are you looking for comfort in the water, improved stroke technique and endurance, or a supplement to the Mason Swim Academy Learn to Swim program? We offer classes for all ages and levels. Work one-on-one with a Mason Swim Academy coach who will customize the class to suit your goals. While we cannot guarantee the same coach for every class, there will always be a certified Mason Swim Academy coach available.

Class Times: T 5:00-5:30P, 5:35-6:05P, 6:10-6:40P, 6:45-7:15P, 7:20-7:50P or 7:55-8:25P

Date	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
6/6-6/27	4 & up	5/27	\$100 /\$118 /\$143 /\$168	352319
7/11-8/1	4 & up	7/2	\$100 /\$118 /\$143 /\$168	352419

CAMPS

Science Matters STEM Camp – Catapults and Backyard Ballista

Activity Room A

Throw things really, really, really far with catapults, trebuchets, and cannons. You'll build a tabletop wooden trebuchet to start an exploration of Newton's Laws of Motion. You'll experiment with trajectory and velocity with our Giant Human Powered Catapult. Enter the modern age and design your own Compressed Air Rocket. If that's not over the top enough, the Potato Cannon will send spuds with a thud.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	7/10-7/14	9:00A-12:00P	K-6	7/3	\$194 /\$229 /\$254 /\$279	362302-01

Science Matters STEM Camp – Fizz Boom Bang Academy: Chemistry in Action

Activity Room A

Science Matters' Junior Boom Institute of Higher Reactions will make your summer a blast! Can you solve the Mystery of the Growing Glove using the scientific method? The Gator in the Bottle visits the camp throughout the whole week to help build science skills. You'll go hunting for science, catch a rainbow in a test tube, trap the foaming monster, and more. Don your lab goggles for tons of fun in this explosive chemistry camp.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	7/17-7/21	9:00A-12:00P	K-6	7/10	\$194 /\$229 /\$254 /\$279	362302-02

Science Matters STEM Camp – Drone Academy

Activity Room A

Assemble a drone of your own! After you assemble and name your drone, learn how to fly it using the Four Forces of Flight. Go to Flight School with plenty of flight time to practice the basics of operating a drone safely. As we get more advanced, we'll navigate an Aerial Obstacle Course. While on the ground, we explore how the IR Control works and signals to the drone.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	7/31-8/3	9:00A-12:00P	3-6	7/24	\$215 /\$253 /\$278 /\$303	362302-03

iDAP Computer Camp

Meeting Rooms

Use the latest technology and software to create your own app or game using a library of existing templates as inspiration for Apple iOS or Android compatible devices.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/26-6/30	9:00A-12:00P	6-12	6/19	\$129 /\$152 /\$177 /\$202	236601-02

iDAP MAD (Mobile Application Development) Camp: Learn the basics of application development using the latest software to create mobile video games.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/26-6/30	12:00-1:00P	6-12	6/19	\$40 /\$40 /\$40 /\$40	236601-03

iDAP Camp Lunch Supervision

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/26-6/30	1:00-4:00P	6-12	6/19	\$129 /\$152 /\$177 /\$202	236601-04

VAMP (Video Animation Movie Production) Computer Camp: Use the latest video special effects to put yourself in the world of Harry Potter, Marvel Comics, or Star War movies scenes.

Bricks 4 Kidz: Mining and Crafting

Meeting Room

We're bringing back the best of our Mining and Crafting Camp for another summer! New this year, campers will collaborate together with more team challenges to build their virtual worlds. Campers will then bring their virtual designs to life by building mod figures, mosaic crafts, and custom models incorporating LEGO® bricks.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/12-6/16	9:00A-12:00P	6-12	6/5	\$154/\$182/\$207/\$232	236600-01
M-F	7/10-7/14	9:00A-12:00P	6-12	7/3	\$154/\$182/\$207/\$232	236600-04
M-F	8/7-8/11	9:00A-12:00P	6-12	7/31	\$154/\$182/\$207/\$232	236600-07

Bricks 4 Kidz: Lunch Supervision

Meeting Room

Can't decide which camp to take? Why not do both? We will provide an hour of lunch supervision so your camper can stay with us all day, participating in both our morning and afternoon camps. Remember to pack your own lunch and snacks. We recommend bringing a water bottle to keep with you.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/12-6/16	12:00-1:00P	6-12	6/5	\$40/\$40/\$40/\$40	236600-02
M-F	7/10-7/14	12:00-1:00P	6-12	7/3	\$40/\$40/\$40/\$40	236600-05
M-F	8/7-8/11	12:00-1:00P	6-12	7/31	\$40/\$40/\$40/\$40	236600-08

Swimming Safety Tips

- Taking a swim instruction class is the first step to keeping everyone safe in the water.
- Swim only in areas where a lifeguard is present.
- Never swim alone, use a buddy system.
- Never leave young children unattended in the water. Always remain within an arm's length from small children in the water.
- Never trust your child's life to another young child.
- Inexperienced swimmers should always wear U.S. Coast Guard-approved life jackets.
- Actively supervise your children whenever they are near water. Lifeguards have many guests to watch and areas in and around the water to monitor.

ARE YOU READY FOR FUN IN THE SUN?

Dates/Hours of Operation:

Sat, May 27 - Mon, August 14	Regular Season Hours	12 - 8 p.m.
Tue, August 15 - Fri, September 1	Back-to-School Hours	3:30 - 7:30 p.m.
Tue, August 15 - Sun, September 3	Weekend Hours	12 - 8 p.m.
Mon, September 4	Labor Day	12 - 8 p.m.
Tue, September 5	POOL CLOSED	

- Season passes on sale at the pool or at Mason Community Center.
- **Premier Member Perk!** A pool pass is included with your membership.
- Basic members receive a discount.
- Children under 3 years of age are admitted free.

Lou Eves Municipal Pool
 6249 Mason-Montgomery Road • (behind Mason High School)
 513.229.8555 • www.imagemason.org

2017 MASON COMMUNITY CENTER SUMMER CAMPS BY THE WEEK AT-A-GLANCE

5/30 - 6/2

Extended Hours	7:30-9:00A	235600-01
Young Rembrandts Workshop	9:00A-12:15P	262301-01/02
Summer Fun Camp	9:00A-4:00P	
iDaP VAMP Camp	9:00A-4:00P	236601-01
Extended Hours	4:00-5:30P	235602-01

6/5 - 6/9

Extended Hours	7:30-9:00A	235600-02
Safety Camp	8:30A-12:30P	236500-01
Little Feet Summer Camp	9:00A-12:00P	235640-01
Summer Fun Camp	9:00A-4:00P	
Extended Hours	4:00-5:30P	235602-02

6/12 - 6/16

Extended Hours	7:30-9:00A	235600-03
Safety Camp	8:30A-12:30P	236500-02
Hoop-it-Up Basketball Camp	9:00A-12:00P	235215-01
Bricks 4 Kids LEGO Camp	9:00A-12:00P	236600-01
Little Feet Summer Camp	9:00A-12:00P	235640-02
Summer Fun Camp	9:00A-4:00P	
Bricks 4 Kids LEGO Camp: Lunch	12:00-1:00P	236600-02
Bricks 4 Kids LEGO Camp	1:00-4:00P	236600-03
Extended Hours	4:00-5:30P	235602-03

6/19 - 6/23

Extended Hours	7:30-9:00A	235600-04
Soccer Camp	9:00A-12:00P	235212-01
Little Feet Summer Camp	9:00A-12:00P	235640-03
Summer Fun Camp	9:00A-4:00P	
Melodic Connections Camp	10:00A-3:00P	See ad
Extended Hours	4:00-5:30P	235602-04

6/26 - 6/30

Extended Hours	7:30-9:00A	235600-04
iDaP MAD Character Camp	9:00A-12:00P	236601-02
Junior Sports Camp	9:00A-12:00P	235210-01
Little Feet Summer Camp	9:00A-12:00P	235640-04
Young Rembrandts Workshop (Wednesday-Friday)	9:00A-12:15P	262301-03/04
Summer Fun Camp	9:00A-4:00P	
iDaP Camp: Lunch	12:00-1:00P	236601-03
iDaP VAMP Character Camp	1:00-4:00P	236601-04
Extended Hours	4:00-5:30P	235602-05

7/5 - 7/7

Young Rembrandts Workshop	9:00A-12:15P	262301-05/06
Young Rembrandts Jr. Workshop	9:00A-12:15P	262300-05/06

7/10 - 7/14

Extended Hours	7:30-9:00A	235600-06
Bricks 4 Kids LEGO Camp	9:00A-12:00P	236600-04
Little Feet Summer Camp	9:00A-12:00P	235640-05
Science Matters STEM Camp Catapults & Backyard Ballista	9:00A-12:00P	362302-01
Summer Fun Camp	9:00A-4:00P	
Bricks 4 Kids LEGO Camp: Lunch	12:00-1:00P	236600-05
Bricks 4 Kids LEGO Camp	1:00-4:00P	236600-06
Extended Hours	4:00-5:30P	235602-05

7/17 - 7/21

Extended Hours	7:30-9:00A	235600-07
Ultimate Warrior Camp	9:00A-12:00P	235209-01
Little Feet Summer Camp	9:00A-12:00P	235640-06
Science Matters STEM Camp - Fizz Boom Bang Academy: Chemistry in Action	9:00A-12:00P	362302-02
Summer Fun Camp	9:00A-4:00P	
Extended Hours	4:00-5:30P	235602-07

7/24 - 7/28

Extended Hours	7:30-9:00A	235600-08
Flag Football Camp	9:00A-12:00P	235216-01
Little Feet Summer Camp	9:00A-12:00P	235640-07
Young Rembrandts Workshop (Wednesday-Friday)	9:00A-12:15P	262301-07/08
iDaP Minecraft MOD Camp	9:00A-4:00P	236601-05
Summer Fun Camp	9:00A-4:00P	
Extended Hours	4:00-5:30P	235602-08

7/31 - 8/4

Extended Hours	7:30-9:00A	235600-09
Science Matters STEM Camp: Drone Academy	9:00A-12:00P	362302-03
Young Rembrandts Workshop (Wednesday-Friday)	9:00A-12:15P	262301-09/10
Young Rembrandts Jr. Workshop (Wednesday-Friday)	9:00A-12:15P	262300-03/04
Summer Fun Camp	9:00A-4:00P	
Extended Hours	4:00-5:30P	235602-09

8/7 - 8/11

Bricks 4 Kids LEGO Camp	9:00A-12:00P	236600-07
Bricks 4 Kids LEGO Camp: Lunch	12:00-1:00P	236600-08
Bricks 4 Kids LEGO Camp	1:00-4:00P	236600-09

MASON COMMUNITY CENTER

6050 Mason-Montgomery Road • Mason, OH 45040
www.imagemason.org • 513.229.8555

Bricks 4 Kidz: Pocket Brick Monster

Meeting Room

Get ready for an adventure in the world of Pokemon®! Capture wild Pokemon creatures and train them for battle. Improve your accuracy and power as you learn new moves and use special abilities. Tap into your inner engineer as we build Dratini, Pikachu, Poke Balls, and more. Bring your own Pokemon trading cards if you wish to play and trade at the end of each day.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/12-6/16	1:00-4:00P	6-12	6/5	\$154 /\$182 /\$207 /\$232	236600-03
M-F	7/10-7/14	1:00-4:00P	6-12	7/3	\$154 /\$182 /\$207 /\$232	236600-06
M-F	8/7-8/11	1:00-4:00P	6-12	7/31	\$154 /\$182 /\$207 /\$232	236600-09

Young Rembrandts Summer Workshops

Activity Room A

Explore something new these creative drawing workshops. You won't believe the colorful and impressive results from these skill-enhancing workshops. No experience is necessary. Please wear an old shirt or smock to class each day.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
W-F	5/31-6/2	9:00-10:30A	6-12	5/24	\$59 /\$70 /\$88 /\$105	262301-01
African Safari: Explore the land and animals that inhabit Africa and draw a variety of scenes using different media.						
W-F	5/31-6/2	10:45A-12:15P	6-12	5/24	\$59 /\$70 /\$88 /\$105	262301-02
Enchanted Academy: Be prepared to be whisked away to an enchanted academy where nothing is as it seems. You'll draw the not-so-ordinary life including enchanted forests, dragons racing, and a phoenix.						
W-F	6/28-6/30	9:00-10:30A	6-12	6/21	\$59 /\$70 /\$88 /\$105	262301-03
Wild West: Come explore the Wild West as we draw cowboy hats, boots, cowboys, cowgirls, and even a bucking bronco!						
W-F	6/28-6/30	10:45A-12:15P	6-12	6/21	\$59 /\$70 /\$88 /\$105	262301-04
Ocean Life Pastels: Explore the deep blue sea with pastels while you draw clown fish, sea turtles, jellyfish, crabs, and more.						
W-F	7/5-7/7	9:00-10:30A	6-12	6/28	\$59 /\$70 /\$88 /\$105	262301-05
Anime Cartoon: Create your own original Anime characters using a variety of facial expressions, actions, and movement to illustrate your scenes.						
W-F	7/5-7/7	10:45A-12:15P	6-12	6/28	\$59 /\$70 /\$88 /\$105	262301-06
Day on the Farm Pastels: Learn drawing, shading, and color blending with pastels. You'll get to create a calico cat, farm landscapes, and more!						
W-F	7/26-7/28	9:00-10:30A	6-12	7/19	\$59 /\$70 /\$88 /\$105	262301-07
Pirates: Ahoy mates! Join us as we explore the world of pirates with cartoon and realistic drawing techniques.						
W-F	7/26-7/28	10:45A-12:15P	6-12	7/19	\$59 /\$70 /\$88 /\$105	262301-08
Animals of Africa Pastels: Use creative colors and patterns to create pastel antelope, zebras, lions, and more.						
W-F	8/2-8/4	9:00-10:30A	6-12	7/26	\$59 /\$70 /\$88 /\$105	262301-09
Wheels to Wings Drawing: Make your own scene with a variety of modes of transportation such as cars, trucks, airplanes, roads, and bridges.						
W-F	8/2-8/4	10:45A-12:15P	6-12	7/26	\$59 /\$70 /\$88 /\$105	262301-10
Artists in Space: 3-2-1 Blast Off! Join us as we head into space and draw spaceships and aliens with pastels.						

Lacrosse Camp

Heritage Oak Park

Once you try lacrosse, you'll love it! Lacrosse combines elements of soccer, football, basketball, and hockey. Players will receive training on the fundamentals: passing, catching, fielding ground balls, cradling, spacing, positioning, and defense. Players will be divided by age and gender to enjoy the fast-paced action in fun games. The camp will conclude with a championship for all players.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/5-6/19	9:00A-12:00P	6-12	5/29	\$90 /\$106 /\$131 /\$156	235213-01

Soccer Camp

Heritage Oak Park

Campers learn foot skills, passing, shooting, goal keeping, and team concepts in this fun-filled camp. Each day, participants are divided by gender and skill level to participate in games.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	6/19-6/23	9:00A-12:00P	6-12	6/12	\$90 /\$106 /\$131 /\$156	235212-01

Flag Football Camp

Heritage Oak Park

Your child will learn the basic fundamentals of football in an atmosphere that emphasizes sportsmanship, teamwork, and the joy of sports. Campers will participate in flag football games every day. Parents will be invited to attend the final game of the week. All skill levels are welcome.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M-F	7/24-7/28	9:00A-12:00P	5-12	7/17	\$90 /\$106 /\$131 /\$156	235216-01

★ Participation Information Form

Please complete a participation information form before your child arrives for camp. You can find one in your registration email, online at www.imaginemason.org, or at the Community Center Member Service Desk.

MELODIC CONNECTIONS

+

VISIONARIES + VOICES

ENSEMBLE THEATRE CINCINNATI

The Art of Being Social

SUMMER CAMP

at Mason Community Center

June 19-23 Ages 8-12

Students may enroll in morning or afternoon sessions

Morning: 10 a.m. - 12 p.m.

Afternoon: 1 - 3 p.m.

Full: 10 a.m. - 3 p.m.

No more than 5 students per therapist or educator.

Students with special learning needs will benefit with extra practice this summer for a successful learning environment in August.

Play Music, Make Art, Be Social!

Contact Melodic Connections at 888.858.3048 to register.

www.melodicconnections.org

SPECIAL EVENTS

Parents' Night Out

Premier Member Perk!

Kids' Korner

Enjoy a night out on the town while your children engage in a night full of fun at Mason Community Center. The evening will consist of themed programming and a pizza party sponsored by West Shore Pizza of Mason. We ask that you please pack a snack and drink for each event.

Children ages 6 and up will enjoy swim time while children under 6 will participate in preschool-themed activities on scheduled swim days. Please pack a swim suit and towel if your child will be swimming.

Parents' Night Out is available to Premier members only. Please stop at the Member Services Desk to upgrade your membership if you would like to take part in this program and the many other benefits of Premier membership. We ask that each family sign up for only one Parents' Night Out per month.

Early Bird Special

Online registration for Parents' Night Out starts at 7:45 a.m. on Friday, May 19. Phone registration starts at 8 a.m.

Day	Date	Time	Age	Deadline	Fee (PRE)	Activity
F	6/2	6:00-9:00P	3-12	5/26	Free	333806-01
Space Night: Make a space themed craft that is out of this world. Participants 6 years and older will enjoy swim time.						
F	6/9	6:00-9:00P	3-12	6/2	Free	333806-02
Kite Night: Create your own kite craft that will soar across the sky!						
F	6/16	6:00-9:00P	3-12	6/9	Free	333806-03
Summer is Here! Celebrate the beginning of summer and come dressed in your beach attire to make a summer themed craft. Participants 6 years and older will enjoy swim time.						
F	6/23	6:00-9:00P	3-12	6/16	Free	333806-04
Lego Night: Come in and build with us. Let your imagination soar!						
F	7/14	6:00-9:00P	3-12	7/7	Free	333806-05
Under the Sea Night: Children will create their own ocean scene craft. Participants 6 years and older will enjoy swim time.						
F	7/21	6:00-9:00P	3-12	7/14	Free	333806-06
Pirate night: Come in your pirate attire and create your own treasure craft.						
F	7/28	6:00-9:00P	3-12	7/21	Free	333806-07
Hawaiian Night: Enjoy making a Hawaiian lei craft and playing a game of Limbo. Participants 6 years and older will enjoy swim time.						
F	8/4	6:00-9:00P	3-12	7/28	Free	333806-08
Tennis Night: Dress as a tennis player for a night of fun. Participants 6 years and older will enjoy swim time.						
F	8/18	6:00-9:00P	3-12	8/11	Free	333806-09
Back to School Bash: Celebrate the end of summer by attending our back to school bash. Participants will enjoy tattoos, crafts and group games.						
F	8/25	6:00-9:00P	3-12	8/18	Free	333806-10
Book Character Night: Dress as your favorite book character and play a game of book character bingo.						

Premier Membership Pricing

Your Premier membership must remain active during your entire program in order to qualify for the Premier member rate.

SPORTS

Sassy Sixes and Sevens

Multipurpose Room

Students will work on gymnastics drills, conditioning, and routines similar to those introduced in the Beginners and Advanced Beginners classes. He or she will continue to improve on basic gymnastic skills, flexibility, and strength.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M	6/5-6/26	5:00-6:00P	6-7	5/29	\$37 /\$44 /\$55 /\$66	332472-01
Tu	6/6-6/27	4:30-5:30P	6-7	5/30	\$37 /\$44 /\$55 /\$66	332472-02
F	6/9-6/30	4:45-5:45P	6-7	6/2	\$37 /\$44 /\$55 /\$66	332472-03
Sa	6/10-7/1	12:15-1:15P	6-7	6/3	\$37 /\$44 /\$55 /\$66	332472-04
M	7/10-8/14	5:00-6:00P	6-7	7/3	\$56 /\$66 /\$83 /\$99	332472-05
Tu	7/11-8/15	4:30-5:30P	6-7	7/4	\$56 /\$66 /\$83 /\$99	332472-06
F	7/7-8/11	4:45-5:45P	6-7	6/30	\$56 /\$66 /\$83 /\$99	332472-07
Sa	7/8-8/12	12:15-1:15P	6-7	7/1	\$56 /\$66 /\$83 /\$99	332472-08

Beginners Gymnastics

Multipurpose Room

Introduce your child to the world of gymnastics. Students will learn basic gymnastics skills on the floor, uneven bars, balance beam, and vault. Your child will then learn to put the skills together to form a routine. Conditioning and flexibility are also introduced at this level.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M	6/5-6/26	6:00-7:00P	8-17	5/29	\$37 /\$44 /\$55 /\$66	332487-01
Tu	6/6-6/27	5:30-6:30P	8-17	5/30	\$37 /\$44 /\$55 /\$66	332487-02
Th	6/8-6/29	6:30-7:30P	8-17	6/1	\$37 /\$44 /\$55 /\$66	332487-03
M	7/10-8/14	6:00-7:00P	8-17	7/3	\$56 /\$66 /\$83 /\$99	332487-04
Tu	7/11-8/15	5:30-6:30P	8-17	7/4	\$56 /\$66 /\$83 /\$99	332487-05
Th	7/6-8/10	6:30-7:30P	8-17	6/29	\$56 /\$66 /\$83 /\$99	332487-06

Invitation-Only Classes

Please note: Invitation to the following classes is at the gymnastic coach's discretion.

ADVANCED SASSY SIX AND SEVENS

Multipurpose Room

Younger students who are ready for more advanced gymnastics skills may be invited by their instructor to practice in this class. He or she will work on more advanced routines on the vault, uneven bars, balance beam, and floor. *This class meets from 6:30 to 7:30 p.m. on Tuesdays and from 5:30 to 6:30 p.m. on Thursdays.*

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu,Th	6/6-6/27	Tu 6:30-7:30P Th 5:30-6:30P	6-7	5/30	\$71 /\$84 /\$105 /\$126	332468-01
Tu,Th	7/11-8/15	Tu 6:30-7:30P Th 5:30-6:30P	6-7	7/4	\$107 /\$126 /\$151 /\$176	332468-02

ADVANCED BEGINNERS

Multipurpose Room

Students in this class must have some gymnastics experience and have mastered the basic Beginner skills. This class will provide a greater challenge to students on the floor, uneven bars, balance beam, and vault.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M,W	6/5-6/28	7:00-8:00P	8 & up	5/29	\$71 /\$84 /\$105 /\$126	332482-01
M,W	7/10-8/14	7:00-8:00P	8 & up	7/3	\$107 /\$126 /\$151 /\$176	332482-02

Youth Ultimate Frisbee

Mason Sports Park

Ultimate Frisbee is a fast paced sport where everyone is a quarterback, receiver, and defender at the same time. The team of coaches from Cincinnati Ultimate Players Association will teach the rules and skills of the sport, with an emphasis of fun and scrimmage.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu	6/6-7/25	6:30-8:30P	8-13	5/30	\$35/\$42/\$53/\$63	332123-01*

*No Class 7/04

Future Stars Tennis

Heritage Oak Park

Future Stars are tennis players just beginning to play from the baseline and will follow the "games" approach to learning tennis.

In case of inclement weather, lessons will be held in the Field House at Mason Community Center.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu	5/30-6/20	7:00-8:00P	6-8	5/24	\$44/\$52/\$65/\$78	332216-05
Th	6/1-6/22	6:00-7:00P	6-8	5/25	\$44/\$52/\$65/\$78	332216-06
Sa	6/3-6/24	11:00A-12:00P	6-8	5/27	\$44/\$52/\$65/\$78	332216-07
Tu	6/27-7/25	7:00-8:00P	6-8	6/20	\$44/\$52/\$65/\$78	332216-09*
Th	6/29-7/27	6:00-7:00P	6-8	6/22	\$55/\$65/\$82/\$98	332216-10
Sa	7/1-7/29	11:00A-12:00P	6-8	6/24	\$55/\$65/\$82/\$98	332216-11
Tu	8/1-8/22	7:00-8:00P	6-8	7/25	\$44/\$52/\$65/\$78	332216-12
Th	8/3-8/24	6:00-7:00P	6-8	7/27	\$44/\$52/\$65/\$78	332216-13
Sa	8/5-8/26	11:00A-12:00P	6-8	7/29	\$44/\$52/\$65/\$78	332216-14
Tu	8/29-9/26	7:00-8:00P	6-8	8/22	\$55/\$65/\$82/\$98	332216-15
Th	8/31-9/28	6:00-7:00P	6-8	8/24	\$55/\$65/\$82/\$98	332216-16
Sa	9/2-9/30	11:00A-12:00P	6-8	8/26	\$44/\$52/\$65/\$78	332216-17*

*No Class 7/4 & 9/16

Junior Champs Tennis

Heritage Oak Park

Is your tennis champ a beginner or graduate from Future Stars? Tennis participants in this class are comfortable serving and playing from the baseline and will learn rallying and strategy skills.

In case of inclement weather, lessons will be held in the Field House at Mason Community Center.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Th	6/1-6/22	7:00-8:00P	7-13	5/22	\$44/\$52/\$65/\$78	332217-04
Sa	6/3-6/24	12:00-1:00P	7-13	5/27	\$44/\$52/\$65/\$78	332217-05
Th	6/29-7/27	7:00-8:00P	7-13	6/22	\$55/\$65/\$82/\$98	332217-06
Sa	7/1-7/29	12:00-1:00P	7-13	6/24	\$55/\$65/\$82/\$98	332217-07
Th	8/3-8/24	7:00-8:00P	7-13	7/27	\$44/\$52/\$65/\$78	332217-08
Sa	8/5-8/26	12:00-1:00P	7-13	7/29	\$44/\$52/\$65/\$78	332217-09
Th	8/31-9/28	7:00-8:00P	7-13	8/24	\$55/\$65/\$82/\$98	332217-10
Sa	9/2-9/30	12:00-1:00P	7-13	8/26	\$44/\$52/\$65/\$78	332217-11*

*No Class 9/16

PREMIER MEMBER

POOL PARTY

Premier Member Perk!

Friday, August 11 • 6 - 8 p.m.

Join us for an end of summer pool party! Premier members are invited to Lou Eves Municipal Pool for swimming, games and prizes. Food will be provided by Comet's Pizza.

Premier members may use their guest passes. Drawings and prizes available for Premier members only.

Lou Eves Municipal Pool
6249 Mason-Montgomery Road
(behind Mason High School)
513.229.8555 • www.imagemason.org

Crosswalk Safety

Always use a crosswalk when crossing a roadway. Pedestrians at a crosswalk must adhere to traffic control devices indicating to them when to *Walk* or *Don't Walk*. If no device is present pedestrians in a crosswalk have the right of way and traffic must yield to them. Pedestrians do not have the right of way in a crosswalk if they suddenly dart into traffic where the vehicle could not reasonably stop. Motorists are encouraged to be mindful of these laws when approaching a crosswalk. Slow down and be careful especially in highly congested areas.

Kids' Korner

Kids' Korner offers activities for ages 3 months to 12 years. Stop in this summer for crafts, reading and activities!

CARDIO KIDS FITNESS

PREMIER MEMBER PERK

SUMMER HOURS

PARENT AND CHILD USAGE (OPEN TIMES)

Sunday 12 - 8 p.m.	Monday - Friday 8 a.m. - 9 p.m.	Saturday 8 a.m. - 8 p.m.
-----------------------	------------------------------------	-----------------------------

HOURS OF OPERATION THROUGH KIDS KORNER

Sunday 9 a.m. - 1 p.m.	Monday - Friday 9 a.m. - 12 p.m. 5:30 - 7:30 p.m.	Saturday 9 a.m. - 1 p.m.
---------------------------	---	-----------------------------

Mason Community Center
6050 Mason-Montgomery Road
Mason, Ohio 45040
www.imaginemason.org • 513.229.8555

Have you been a member of Mason Community Center for a few years?

Please stop by our membership services desk:

- Get your photo refreshed!
- Make sure your household info is up to date!

NEW TO MASON COMMUNITY CENTER

Water Rowers on the Fitness Floor

AQUATICS

Masters Junior Learn to Swim Class

Leisure Pool

Did you graduate from the Mason Swim Academy Swim Fit class or pass a SwimFit assessment? This program is for you! You'll continue to build endurance, improve stroke technique, and increase overall fitness. Swimmers are required to wear competition style swim suits, goggles, swim caps, and a pair of long fins. Please register for both sessions during registration.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
T,Th	6/6-6/29	4:45-5:30P	10-18	5/27	\$74/\$88/\$110/\$132	352316-01
T,Th	7/11-8/3	4:45-5:30P	10-18	7/2	\$74/\$88/\$110/\$132	352416-01

SPORTS

Advanced Beginner/Intermediate Tennis

Heritage Oak Park

Can you play from the baseline, rally five balls in a row, and begin to play sets? This tennis program is for you. Build on your skills and learn tennis strategy with this class.

In case of inclement weather, lessons will be held in the Field House at Mason Community Center.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Sa	6/3-6/24	12:00-1:00P	10-18	5/27	\$44/\$52/\$65/\$78	332218-03
Sa	7/1-7/29	12:00-1:00P	10-18	6/24	\$55/\$65/\$82/\$98	332218-04
Sa	8/5-8/26	12:00-1:00P	10-18	7/29	\$44/\$52/\$65/\$78	332218-05
Sa	9/2-9/30	12:00-1:00P	10-18	8/26	\$44/\$52/\$65/\$78	332218-06*

*No Class 9/16

FITNESS & WELLNESS

Teen GRIT

Studio A

Enhance your sports performance by enrolling in Teen GRIT! Geared towards youth athletes, this workout will tone and raise each participant's fitness level. High intensity interval training (HIIT) will take you into overdrive to go hard, push harder, and get fit super-fast! These short, sharp, demanding workouts combine body weightlifting, running, and plyometrics for a full body workout that increases aerobic capacity, strength, muscular endurance, metabolism, and power.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu	6/6-6/27	10:30-11:00A	10-14	5/30	\$0/\$2/\$20/\$20	361606-01
Th	7/11-8/1	11:15-11:45A	10-14	7/4	\$0/\$2/\$20/\$20	361606-02

Annual Pool Maintenance

Mason Community Center's Competition and Leisure pools will be closed for annual maintenance in August. Stay tuned to the Community Center's e-newsletters, Facebook (City of Mason Recreation) and Twitter (@MasonOHRec) for program and activity updates.

SUNDAY, JULY 23, 2017
REGISTER: www.hfpracing.com

MASON
TRI-Umphant Triathlon
 Men, Women, and Kid's Events

- 7:30 a.m. **WOMEN:** 400y swim (or 5K run), 20K bike, 5K run
- 9:00 a.m. **MEN:** 400y swim (or 5K run), 20K bike, 5K run
- 11:00 a.m. **YOUTH (age 10-14):** 200y swim (or 1 mile run), 10K bike, 1 mile run
- 11:30 a.m. **YOUTH (age 6-9):** 100y swim (or 1/2 mile run), 5K bike, 1/2 mile run

Lou Eves Municipal Pool • Corwin M. Nixon Park, Mason, Ohio
 6249 Mason-Montgomery Road (behind Mason High School) • Mason, OH 45040
 513.229.8555 • www.imagemason.org

ADULT

AQUATICS

Adult Group Learn to Swim Class

Leisure Pool

Beginner adults with little or no experience in the water will work on various skills and techniques to achieve the goal of water acclimation. Intermediate adults who have mastered submerging and floating will work on backstroke and freestyle readiness. Swimmers whose skills exceed the intermediate level should contact our Aquatics team for additional class options.

Beginner

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M	6/5-6/26	7:05-7:35P	15 & up	5/27	\$38 /\$45 /\$57 /\$68	352334
M	7/10-7/31	7:05-7:35P	15 & up	7/2	\$38 /\$45 /\$57 /\$68	352434

Intermediate

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M	6/5-6/26	7:05-7:35P	15 & up	5/27	\$38 /\$45 /\$57 /\$68	352334
M	7/10-7/31	7:05-7:35P	15 & up	7/2	\$38 /\$45 /\$57 /\$68	352434

Bodies in Balance: Water

Leisure Pool

Join us to use to start your aquatic exercise program. You'll use the high resistance and low impact properties of water to increase overall muscle strength, endurance, balance, and flexibility. This water fitness program is ideal for those with arthritis, Parkinson's, fibromyalgia, discharged or phase 3 pulmonary rehab, or other joint complications. Led by a certified athletic trainer, Bodies in Balance: Water utilizes more rehab-based exercises compared to a traditional Water Fit class. There will be no make-up classes or rescheduling for any absences.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
F,Sa	6/2-7/1	F 6:00-7:00AP Sa 12:00-1:00P	18 & up	5/27	\$64 /\$76 /\$95 /\$114	361604-05*
F,Sa	7/7-7/29	F 6:00-7:00AP Sa 12:00-1:00P	18 & up	6/30	\$64 /\$76 /\$95 /\$114	361604-06
M,W	8/7-8/30	9:10-9:55A	18 & up	7/31	\$64 /\$76 /\$95 /\$114	361604-07

*No Class 6/23, 6/24

ENRICHMENT

CPR/AED Classes

Fire Station 51 Community Room

As part of our effort to make the community a safer place to live and work, the City of Mason Fire Department is offering a series of CPR classes in 2015. CPR training is free for Premier members and Mason residents, and a small fee for nonresidents (discounts available for nonresidents who are Basic members of Mason Community Center).

All CPR instructors are Mason Firefighter/Paramedics and Community Emergency Response Team (CERT) members. During the sessions, participants will learn adult and child CPR as well as the proper operation of an automated external defibrillator (AED). After the four hour class, participants will receive a certification from the American Heart Association.

Classes will be held in the community room at Fire Station 51, 4420 Mason-Montgomery Road. Please register through Mason Community Center.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
M	7/10	9:00A-1:00P	18 & up	7/4	\$0 /\$7 /\$0 /\$10	321620-04

FREEDOM RIDE

Saturday, July 1 • 8 - 9:15 a.m.

Experience the freedom of being outdoors as you ride to the music that celebrates our nation's independence!

Ages 12 & up • Activity number 321350

MASON COMMUNITY CENTER
6050 Mason-Montgomery Rd. Mason, OH 45040
www.imaginemason.org 513.229.8555

FITNESS & WELLNESS

Fitness Assessments

Fitness Center

Take the first step toward better health today! To help you track your results and see how your hard work is paying off, we offer fitness assessments with our certified staff. Assessments include: heart rate, blood pressure, body composition, muscular strength, muscular endurance, cardiorespiratory fitness, and flexibility. Assessments are recommended every three to six months or at the start of an exercise routine. A full assessment takes approximately one hour. Please wear gym shoes and comfortable clothing. Please complete the Fitness Center Appointment Request Form at Mason Community Center or online at www.imaginemason.org to get started.

Day	Age	Fee (PRE/BAS)
Varies	15 & up	\$0* /\$30**

*Up to 4 free assessments per year.
**Rate will be discounted from a personal training package purchased following your assessment.

Nutrition Tips Member Lounge

Registered Dietitian Miriam K. Jackobs will be available to answer your nutrition questions and transform your eating habits. Stop by for some quick and easy tips about proper food planning and nutrition.

Day	Time	Age	Fee
Tu,Th	10:45-11:45A	15 & up	Free to members

Starter Cycle

Studio C (2nd floor)

Starter Cycle is for the first-time cyclist. The class begins with tips on footwear, proper bike setup, and water intake. You'll then be guided through all the various climbs, jumps, and cadence speeds that are featured in our regular drop-in group exercise classes to ensure you build your strength and endurance for a safe and effective workout.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Sa	7/8	9:30-10:30A	12 & up	8/6	\$0/\$2/\$20/\$20	721300-04

Starter TRX

TRX

This introductory class will prepare you for our regularly scheduled TRX classes. The instructor will help you focus on correct form, safety, and strength training that challenges your major muscle groups. This program will also feature cardio, flexibility, and balance elements that you will experience in the drop-in group exercise TRX classes. Registration is required.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Sa	7/8	8:30-9:15A	12 & up	8/6	\$0/\$2/\$20/\$20	721301-04

Clinical Exercise Program

Fitness Center

Mason Community Center, in partnership with TriHealth, offers a medically based exercise program designed by a certified athletic trainer. Clinical Exercise is aimed towards those who are injured or unable to perform due to a past injury. Your certified athletic trainer will design a personalized exercise program to ensure your safe return to regular exercise and activity.

Please contact the Wellness Supervisor for more information at 513.229.8555.

Introductory Clinical Exercise Sessions

Three 30-Minute Introductory Sessions \$76
 Three 1-Hour Introductory Sessions \$106

	PRE	BAS	MR	NR
One 30-Minute Session	\$40	\$48	\$60	\$72
Four 30-Minute Sessions	\$144	\$170	\$195	\$220
Eight 30-Minute Sessions	\$216	\$255	\$280	\$305
One 1-Hour Session	\$60	\$71	\$89	\$107
Four 1-Hour Sessions	\$216	\$255	\$280	\$305
Eight 1-Hour Sessions	\$422	\$497	\$522	\$547

SPORTS

MEMBERS ONLY

Adult Drop-In Badminton

Field House Court 1

Come in to play basketball during these during designated drop-in badminton times.

Day	Date	Time	Age	Fee	Activity
Tu, Th, Sa	6/3-12/30	varies*	18 & up	Free	722201-07

*Tu, Th: 7 to 9P and Sa: 8 to 10:30A

Enjoy a Group Exercise Class at Mason Community Center

The Community Center is pleased to offer dozens of drop-in group exercise classes each week. Visit www.imagemason.org for an updated schedule, class descriptions, and tips to get the most from your group exercise experience.

Formats offered:

- Silver Sneakers
- Strength/ Training
- Mind/Body
- Cardio
- Dance
- Water

Community Center Member Perk

— ADULT DROP-IN —

SPORTS PROGRAMS

Beginning June 1, all adult drop-in sports programs are now

MEMBERS ONLY

MASON COMMUNITY CENTER
 6050 Mason-Montgomery Road
 Mason, OH 45040

www.imagemason.org • 513.229.8555

Personal Training Fitness Center

Looking for the best workouts to achieve your goals, need a coach to keep you motivated, or need to change up your routine of exercises? The certified personal trainers at Mason Community Center offer a variety of training packages to cater to individual needs, no matter what the goal. Stop by the Member Services Desk for more information or call 513.229.8555 to get started!

Punch Passes for Multiple Visits

When you purchase a Personal Training package, your visits will be tracked through a punch pass system. Your visits will be linked to your membership card so you can find out how many sessions remain on your pass by stopping at the Member Services Desk.

Bring your membership card to the fitness desk when you come for your personal training appointment. Your trainer will scan your card at the beginning of each training session. You can renew your punch pass at Mason Community Center or by calling 513.229.8555.

★ Introductory Training Specials for Members

These are available to all members new to personal training for a one-time purchase. You can choose either package but won't have the option to take advantage of both.

Three 30-Minute Introductory Sessions \$66
Three 1-Hour Introductory Sessions \$99

30-Minute Personal Training Packages

Individual	Premier	Basic	Non-member
One 30-Minute Session:	\$35	\$42	\$63
Six 30-Minute Sessions:	\$189	\$223	\$273
Twelve 30-Minute Sessions:	\$370	\$436	\$486

Partner (train with a friend)

	Premier	Basic	Non-member
One 30-Minute Session:	\$26 each	\$31 each	\$47 each
Six 30-Minute Sessions:	\$140 each	\$165 each	\$215 each
Twelve 30-Minute Sessions:	\$275 each	\$324 each	\$374 each

45-Minute Personal Training Package

Individual	Premier	Basic	Non-member
One 45-Minute Session:	\$45	\$53	\$80
Six 45-Minute Sessions:	\$243	\$286	\$336
Twelve 45-Minute Sessions:	\$475	\$559	\$609

Partner (train with a friend)

	Premier	Basic	Non-member
One 45-Minute Session:	\$34 each	\$40 each	\$60 each
Six 45-Minute Sessions:	\$184 each	\$217 each	\$267 each
Twelve 45-Minute Sessions:	\$359 each	\$423 each	\$473 each

1-Hour Personal Training Packages

Individual	Premier	Basic	Non-member
One 1-Hour Session:	\$55	\$65	\$98
Six 1-Hour Sessions:	\$297	\$350	\$400
Twelve 1-Hour Sessions:	\$580	\$683	\$733

Partner (train with a friend)

	Premier	Basic	Non-member
One 1-Hour Session:	\$41 each	\$49 each	\$74 each
Six 1-Hour Sessions:	\$221 each	\$260 each	\$310 each
Twelve 1-Hour Sessions:	\$433 each	\$510 each	\$560 each

Small Group Training

30-Minutes	Premier	Basic	Non-member
3 Participants	\$18 each	\$22 each	\$33 each
4 Participants	\$14 each	\$17 each	\$26 each

Six 30-Minute Sessions	Premier	Basic	Non-member
3 Participants	\$97 each	\$115 each	\$165 each
4 Participants	\$76 each	\$90 each	\$135 each

Twelve 30-Minute Sessions	Premier	Basic	Non-member
3 Participants	\$190 each	\$224 each	\$274 each
4 Participants	\$148 each	\$175 each	\$225 each

1-Hour Session	Premier	Basic	Non-member
3 Participants	\$35 each	\$42 each	\$63 each
4 Participants	\$25 each	\$30 each	\$45 each

Six 1-Hour Sessions	Premier	Basic	Non-member
3 Participants	\$189 each	\$223 each	\$273 each
4 Participants	\$135 each	\$159 each	\$209 each

Twelve 1-Hour Sessions	Premier	Basic	Non-member
3 Participants	\$370 each	\$436 each	\$486 each
4 Participants	\$264 each	\$311 each	\$361 each

Les Mills™ at Mason Community Center

Did you know Mason Community Center is one of over 10,000 facilities in the world offering Les Mills™ classes? And these classes are free to Premier members.

Les Mills has taken the fitness industry by storm and is changing the way the world thinks about fitness.

Les Mills formats offer large and small group fitness classes that challenge you in an addictive workout experience. All Les Mills classes are designed with scientific exercise expertise, chart-topping music, inspiring qualified instructors, and the latest cutting-edge choreography. These fitness classes challenge you in a habit-forming workout experience.

Les Mills programs at Mason Community Center cater to beginners that have never taken a class as well as fitness and sport enthusiasts. Our instructors provide a positive exercise experience through proactive movement cues and motivational techniques. The Community Center offers four Les Mills programs which include BODYPUMP, GRIT and SH'BAM weekly.

New program releases are launched quarterly and include new music, the latest exercise science and the most up-to-date exercise choreography to help keep your exercise routine fresh and exciting. After each quarterly program launch, Community Center instructors guide you through the new releases for a few weeks before adding in older releases to ensure class participants have the opportunity to master the new training concepts.

GRIT®

GRIT provides high-intensity interval training (HIIT) workouts that are like no other. Improve your body composition, fitness, and strength in these great 30 minute workouts geared for faster results. GRIT offers three formats that can stand alone or be combined in one class.

- **Strength** is designed to improve strength and build lean muscle. You'll work all your major muscle groups with instructors motivating you to go harder to get fit, fast.
- **Plyo** combines the principles of plyometrics and power agility training to build a powerful, agile and athletic body.
- **Cardio** is a high-impact cardio workout designed to burn fat and rapidly improve your athletic capability using body weight exercises and no equipment.

BODYPUMP®

BODYPUMP creates long lean muscles and gives a strong, toned physique. You'll perform 800–1,000 reps during your class which will improve your muscular strength and endurance. With high repetitions and low weights, The Rep Effect delivers a whole body transformation burning more fat and calories while achieving more meaningful muscle fatigue and fat loss.

SH'BAM®

SH'BAM is a fun and energetic dance workout with ultra-fun dance combinations set to chart-topping hits. The combination of high intensity and recovery moves sets you up for a successful workout. You don't have to be a dancer to join in—come as you are and leave as a star!

Join the Community Center today and take advantage of these free classes that are sure to add variety and intensity to your fitness routine.

MEMBERS ONLY

Adult Drop-In Basketball Gymnasium A

Come in to play basketball during designated drop-in basketball times. A Mason Community Center staff member will be present on the courts to verify that all participants are registered and following the posted rules.

Day	Date	Time	Age	Fee	Activity
M,W,Sa	6/3-12/30	varies*	18 & up	Free	722200-07
*M,W: 5 to 7P and Sa: 10A to 12P					

Adult Beginner Tennis Heritage Oak Park

Want to learn how to play tennis? This class focuses on basic stroke work, rallying skills, and learning how to play sets. In case of inclement weather, lessons will be held in the Field House at Mason Community Center.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu	5/30-6/20	8:00-9:00P	16 & up	5/23	\$44 /\$52 /\$65 /\$78	322207-03
Tu	6/27-7/25	8:00-9:00P	16 & up	6/20	\$44 /\$52 /\$65 /\$78	322207-05*
Tu	8/1-8/22	8:00-9:00P	16 & up	7/25	\$44 /\$52 /\$65 /\$78	322207-07
Tu	8/29-9/26	8:00-9:00P	16 & up	8/22	\$55 /\$65 /\$82 /\$98	322207-09
*No Class 7/4						

Adult Advanced Beginner/ Intermediate Tennis Heritage Oak Park

Improve your tennis skills and challenge yourself with this class focusing on doubles skills and strategies. In case of inclement weather, lessons will be held in the Field House at Mason Community Center.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Th	6/1-6/22	8:00-9:00P	16 & up	5/27	\$44 /\$52 /\$65 /\$78	322208-03
Th	6/29-7/27	8:00-9:00P	16 & up	6/24	\$55 /\$65 /\$82 /\$98	322208-04
Th	8/3-8/24	8:00-9:00P	16 & up	7/29	\$44 /\$52 /\$65 /\$78	322208-05
Th	8/31-9/28	8:00-9:00P	16 & up	8/24	\$55 /\$65 /\$82 /\$98	322208-06

MEMBERS ONLY

Seasonal Adult Drop-In Table Tennis

Field House Court 3

Enjoy playing table tennis with your fellow members this summer and early fall. Register once and you will be eligible for free play during the designated times as long as your membership remains active.

Day	Date	Time	Age	Deadline	Fee	Activity
Su	6/4-10/29	2:00-5:00P	18 & up	5/28	Free	722203-03

★ Opportunities to Get Involved

The City of Mason welcomes volunteers who would like to help the City in various capacities. Opportunities include:

- Assisting with special events
- Clerical work • Park maintenance
- Mason Parks and Recreation Foundation
- Community Emergency Response Team

sym·bi·o·sis

20% OFF

ANY ONE ITEM

*sym·bi·o·sis is located along the Main Street corridor at
Mason Community Center*

One coupon per family. Not redeemable for cash. Facsimiles not accepted. Excludes discounted and postal items, and heart rate monitors.

• Valid through August 31, 2017 •

USING A HYBRID AROUND THE GREEN

Many golfers are more comfortable putting rather than chipping just off the green, but your putter may not always be the best choice. A variety of obstacles—grass being longer or sprinkler head lying between your ball and the hole—could be making your putt more difficult. In this situation if you do not want to use a wedge you can use a hybrid. Move your hands to the bottom of the grip and set up like you are going to putt. The loft on the hybrid will give the ball enough lift to carry over any obstacle and land on the green rolling out like a putt. With a little practice, you will master this shot.

THE GOLF CENTER
6042 Fairway Drive | Mason, Ohio 45040
513.573.3302 | www.thegolfcenter.com

Providing unique programming and events that promote health and well-being – offered FREE to the community!

LIVING WELL WITH DIABETES

Share ideas and support on living a healthy lifestyle.

Thursdays • 6:30 – 7:30 p.m.
June 22 • July 27 • August 24

Knitting, Sewing, and Crocheting

Senior Center

Bring your own materials and enjoy the fellowship of others who share a similar interest.

Day	Date	Time	Fee
W	5/31-8/30	10:00A-12:00P	Free

★ Computer Basics

Learn computer basics, including how to navigate browsers and utilize search engines as well as tips to avoid pop-ups and viruses with computer classes at Mason Community Center. Call today to learn more! 513.229.8555

FITNESS & WELLNESS

Parkinson's Exercise

Senior Center

Mason's Parkinson's Support Group offers you education, exercise therapy and support that have proven beneficial in helping cope with this disease. On the third Thursday of each month, there is a pot luck dinner at 6 p.m. followed by a speaker at 6:30 p.m.

Day	Date	Time	Age	Fee
Th	6/1-8/31	5:00-7:00P	18 & up	Free

Blood Pressure Checks

Senior Center

The only way to find out if you have high blood pressure is to have your blood pressure checked. Get yours checked at the Community Center through First Advantage Homecare, Brookdale at Long Cove Pointe, Senior Center Volunteers, Queen City Homecare, Central Parke, and Hillandale Family of Communities.

Day	Date	Time	Age
M,W	6/5-8/30	9:00-10:00A	Free

Senior Fitness Training

Fitness Center

Stay strong with a senior workout program that is perfect for all fitness levels. Join us in a circuit program designed and run each week by a certified personal trainer and utilizes TRX straps, BOSU, stability balls, dumbbells, medicine balls, and more. Circuit training is a great way to get maximum results in minimal time and provides full body fitness, toning, and strength.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu,Th	6/6-6/29	8:45-9:30A	55 & up	5/30	\$55 /\$65 /\$82 /\$98	361603-09
Tu,Th	7/6-7/27	8:45-9:30A	55 & up	6/29	\$55 /\$65 /\$82 /\$98	361603-10
Tu,Th	8/1-8/24	8:45-9:30A	55 & up	7/25	\$55 /\$65 /\$82 /\$98	361603-11

Healthy Heart

Senior Lounge

Enjoy this presentation and discussion on Heart Health presented by Caring Place Healthcare Group and The Lodge Rehab Center.

Day	Date	Time	Age	Deadline	Fee	Activity
Th	6/22	1:15-2:15P	55 & up	6/15	Free	341514-01

ENRICHMENT

Medicare: Things You Should Know

Senior Lounge

Listen to a representative from OSHIIP discuss your Medicare benefits and options and get the answers you need. OSHIIP is the Ohio Senior Health Insurance Information Program, the lead Medicare educational office in our state, and part of the Ohio Department of Insurance. Insurance will not be sold.

Day	Date	Time	Age	Deadline	Fee	Activity
Th	6/15	1:15-2:15P	55 & up	6/8	Free	341500-01

★ Picasso Painters will begin again in September.

Tai Chi

Studio A

The style of Tai Chi Chuan emphasizes soft and slow movements which enhances lower body strength and improves circulation, balance, and stability. Beginners will meet in the Meeting Room and Activity Room A. Advanced participants will meet in Studio A.

Day	Time
Beginner	
Th	12:00-1:00P
Advanced	
Th	1:00P-3:00P

SPECIAL EVENTS

Mason Historical Society Tour

207 W. Church Street

Join us for a tour of the Mason Historical Society, located in the heart of Mason's historic district. Step back in time in this 1890 Victorian house filled with furniture, artifacts, and information about the history of Mason—all donated by generous Mason residents. Gather for lunch at Two Cities Pizza Co., located on Main Street, following the tour.

Day	Date	Time	Age	Deadline	Fee	Activity
W	6/21	9:45A-1:00P	55 & up	6/14	Free*	344102-01

*Participants purchase their own food and drink at Two Cities Pizza Co.

Pot Luck Luncheon

Senior Center

Join us this spring for our popular lunches. Main entrees are provided by our generous sponsors—Barrington of West Chester, Chesterwood, Mason Christian Village, Mason Health Care, and other visiting organizations. Each individual attending must bring a side dish to serve 8–10 people. Reservations are required and can be made by calling Mason Community Center's Senior Center at 513.229.8555.

Day	Date	Time	Age	Fee
Th	6/1-8/31	12:00-1:00P	55 & up	\$1

*7/20 is Grandparents Day.

★ Cards, Games & More!

Do you enjoy playing cards and getting together with friends? Come join one of the Senior Center's many card and game groups including Hand & Foot Canasta, Pinochle, Euchre, Party Bridge, Mah Jongg, and Dominoes. Duplicate Bridge requires a reservation. Call the Senior Center at 513.229.8555 for days and times or additional information.

Safari Dinner

Let's go on a SAFARI! One Wednesday a month, members of the Senior Center will meet at a local restaurant. Reservations are required and can be made under MASON SENIOR CENTER.

Day	Date	Time	Age	Deadline	Fee	Activity
W	6/14	6:00-8:00P	55 & up	6/7	*	344400-01
						Bonefish Grill, 7710 Voice of America Centre Drive, west Chester, Ohio 45069
W	7/12	6:00-8:00P	55 & up	7/5	*	344400-02
						Carrabba's Italian Grill, 5152 Merten Drive, Mason, Ohio 45040
W	8/9	6:00-8:00P	55 & up	5/2	*	344400-03
						Houston Inn, 4026 US Route 42, Loveland, Ohio 45036

*Participants purchase their own food and drinks.

Movie Days

Senior Center

Come and enjoy a movie in the Senior Center on the third Friday of every month. Free popcorn and drinks are provided by Brookdale at Long Cove Pointe. Movies will be announced prior to the showing date.

Day	Date	Time	Age	Fee
F	6/16	2:00P	55 & up	Free
F	7/21	2:00P	55 & up	Free
F	8/18	2:00P	55 & up	Free

Grandparents Day

Senior Center

NEW!

Attention Grandparents! Here's your chance to spend some time with your grandchildren and show them off at the Community Center. Not a member? You can purchase a daily pass for \$10 at the Member Service Desk.

9:00-11:00A Open swim, play in the Edge* or gymnasium

11:00-11:30A Craft time in the Senior Center

12:00-1:00P Lunch in the Senior Center

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Th	7/20	9:30A-1:00P	All	7/13	\$5 per child	343106-01

*Any child over age 5 may climb the rockwall with a waiver of liability completed by his/her legal guardian prior to climbing.

Casino Motorcoach Day Trip

Join us for a fun trip to the Belterra Park Racino located at River Downs Racetrack. Space is limited. Register online or by visiting or calling the Senior Center at 513.229.8555. Your bus ride, lunch buffet, and \$10 slot play are included.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
Tu	7/25	10:00A-4:00P	55 & up	7/18	\$23 /\$23 /\$26 /\$26	349101-01

SPORTS

Drop-In Pickleball

Gym A&B

Pickleball provides the cardiovascular workout you're looking for. Pickleball is a combination of badminton, ping-pong, and tennis where two to four players utilize paddles to hit a ball back and forth over the net. Equipment can be checked out at the Member Service Desk.

Day	Time	Age
W	12:30-2:30P	50 & up
All Skills Levels		
M	12:30-2:30P	50 & up
F	12:30-2:30P	50 & up
F	5:00-7:00P	50 & up
Beginner/Intermediate		
Tu,Th	12:30-2:30P	50 & up
Advanced/Higher level Intermediate		

Pickleball Group Lessons

Gymnasium B

Are you new to pickleball or want a better understanding of the basics of pickleball? Join us to learn the basic rules and skills including serves, dinks, volleys, ground strokes, and footwork.

Day	Date	Time	Age	Deadline	Fee (PRE/BAS/MR/NR)	Activity
W	6/7-6/28	11:15-12:15P	50 & up	5/31	\$20 /\$24 /\$30 /\$36	341309-01
W	7/5-7/26	11:15-12:15P	50 & up	6/28	\$20 /\$24 /\$30 /\$36	341309-02
W	8/2-8/23	11:15-12:15P	50 & up	7/26	\$20 /\$24 /\$30 /\$36	341309-03

CHOOSE YOUR MOVE

Active transportation is a healthy, fun and easy way to get around.

Here are some tips and safety suggestions:

BE SAFE **DRIVING**

- Stop for pedestrians. Every intersection is a crosswalk — painted or not.
- Give bikes at least 3 feet when passing. Bikes are vehicles and can legally use the full travel lane.
- Always check for bicyclists and pedestrians when making a turn.
- Watch for children around schools, parks, buses and in neighborhoods.
- Allow buses to merge into the travel lane after picking up or dropping off passengers.
- Check your mirrors and look for bicyclists when opening car doors or turning right.

BE SAFE **BICYCLING**

- Wear a properly fitted helmet and ensure that your bike is in good working order (ABC = air, brakes, chains).
- Be predictable – ride in a straight line, don't weave between parked or moving vehicles, and use hand signals to communicate your intentions to other drivers.
- Bikes belong on the road. Stay off sidewalks, ride in the direction of traffic and obey all traffic laws.
- Be visible. Use head and taillights at night – it's the law. Bright clothing increases visibility.
- Stay at least 3 to 4 feet from parked cars to prevent collisions with suddenly opened car doors.

BE SAFE **WALKING**

- Cross in crosswalks and at marked intersections. Avoid the temptation to cross the street mid-block. If a pedestrian signal is present, only cross when the "WALK" signal is lit.
- Walk on sidewalks or designated paths. If none are present, walk along the shoulder/berm in the direction opposite of traffic.
- Check for turning vehicles when crossing streets and driveways.
- Eyes and mind on where you are walking. All. The. Time.
- Allow space and time for vehicles to stop and increase space and time at night and during inclement weather.
- Be visible. Bright clothing increases visibility. Carry a flashlight for walking when it's dark.

 /YourMoveOhio

 @YourMoveOhio

#YourMoveOhio

Ron Garland

Comey & Shepherd
REALTORS®

NOW is a great time to
SELL in Mason!

Contact Ron today
ph. 513-703-4945
www.RonSellsMason.com

Whether you're looking at BUYING,
SELLING or BUILDING in MASON,
I will be happy to assist you!

**I am a long time resident who has
raised my family here and I love
calling MASON MY HOME!**

Ron
Garland

Ron@RonGarland.com
513.703.4945
www.RonSellsMason.com

Comey & Shepherd
REALTORS®