

Summer 2018

PORTLAND PARKS & RECREATION

Healthy Parks, Healthy Portland

Multnomah Arts Center

The Regional Arts Resource

- Over 250 Unique Classes and Workshops in Visual Arts, Performing Arts, Literary Arts and Creative Fitness
- Open to Students of All Ages
Beginning to Advanced—Scholarships Available

REGISTRATION BEGINS APRIL 16, 2018

Go to PortlandParks.org • Click Register Now

Commissioner Amanda Fritz • Director Mike Abbaté

MULTNOMAH
ARTS CENTER

7688 SW Capitol Highway 97219

Telephone: 503.823.ARTS (2787)

Fax: 503.865.3487 • MultnomahArtsCenter.org

Arts Programs Supervisor: Michael Walsh
Adult Visual Arts Coordinator: Nicole Rawlins
Youth Arts Coordinator: Aimé Kelly
Performing Arts Coordinator: Amy Jo McCarville
Ceramic Arts Lead: Marc Cissell
Performing Arts Lead: Patrick Browne
Visual Arts Lead: Virginia McKinney
Facility Technician: Ryan Sotomayor
Gallery & Textiles Specialist: Jaye Campbell
Media Specialist: Mari Paulus
Office Leads: Sarah Brenner, Colleen Harley,
 & Craton Highways
Office Staff: Ben Anderson, Sharon Cannon, Meg Currell,
 Laura Duncan, Corey Falbo, Sabrina Ferry, & Lissi Sogn

Office Hours & Campus Access

Mon. - Fri. 9 am – 9:30 pm; Sat. & Sun. 9 am - 5 pm

Holiday Closure: Wednesday, July 4th

Bus Lines: #44 PCC/Sylvania, #45 Garden Home

Parking: Back lot off SW 31st; Front & west lots off Capitol Hwy.

ADA Accessible: *Main Building: Parking, Entrances, Restrooms, Classrooms; Cottages 1-6: Parking Only*

ON THE COVER

Theatre camp with Alyson Osborn explores rabbit tales from Africa, Korea, Mexico, Japan, and a lovely Malvina Reynolds folk song/story about rabbits dancing in the moonlight! For camps with Alyson, see Page 17.

The Multnomah Arts Center is a member of the National Guild for Community Arts Education

MAC's mission is to provide high quality instruction and participation in the performing and visual arts to all interested persons, regardless of age, race, religion, ethnic origin, financial means or level of ability.

Table of Contents

Tenant & Inclusion Services Information30

Gallery Schedule.....4

Youth Call to Artists & Little Artists Preschool5

Summer Camps 11-17

Community Events..... 26-27

Youth Classes

Family Classes5

Visual Arts..... 5-14

Dance..... 15 & 23

Theatre 16-17

Music..... 18-22

Teen & Adult Classes

Music..... 18-22

Dance.....23

Creative Fitness24

Literary Arts.....25

Jewelry/Metalsmithing 28-30

Woodshop.....31

Mixed Media.....32

Drawing33

Painting..... 34-35

Printmaking & Book Arts..... 36-37

Art Business31

Photography 38-39

Textiles 40-41

Ceramics 42-43

Summer Free for All Information 44-45

Citywide Recreation Guide..... 46-53

Registration 54-55

INCREASE ACCESS TO ARTS EDUCATION

The Multnomah Arts Center Association increases the quality and accessibility of community arts education at MAC. Your donation will help support its mission. MACA is an all-volunteer 501(c)(3) nonprofit organization. Your gift is tax deductible to the extent permitted by law.

Please donate at: MultnomahArtsCenter.org

In compliance with Civil Rights laws, it is the policy of the City of Portland that no person shall be excluded from participation in, denied the benefits of, or be subjected to discrimination in any City program, service, or activity on the grounds of race, color, national origin, or disability. To help ensure equal access to City programs, services, and activities, the City of Portland reasonably provides: translation and interpretation services, modifications, accommodations, auxiliary aides and services, and alternative format.

HOW TO REQUEST INCLUSION SERVICES

- Choose the activity you would like to participate in, and register for that class.
- Contact Inclusion Services at 971-284-5060.
- If this is your first time requesting accommodations through Inclusion Services, you will need to complete either a phone intake or an Accommodation Form that can be sent over email. This process is to help determine what level of accommodation needed for the participant.
- Future assistance will be provided based on need. The inclusion staff will work with the instructor on how to support you and your individual needs.

IMPORTANT DETAILS

- A general program may be adapted using auxiliary aids and services, but the basic structure of the program remains the same.
- Accommodations are made as needed and can be flexible, as well creative.
- Participants need to register for activities that are intended for their birth age.
- Personal care is provided for activities for individuals up to age 12.
- For sign language interpreter please call 2 working days prior to the class.
- We request at least 10 working days' notice prior to start of class.

If you have questions about Inclusion Services, contact Lyndsey Goforth at 971-284-5060 (lyndsey.goforth@portlandoregon.gov). If necessary, use City TTY 503-823-6868

INCLEMENT WEATHER UPDATED

PP&R classes, activities, rentals, and sports events may be canceled due to inclement weather, such as ice, snow, or extreme heat. Check with your PP&R facility for the most current information via phone or online at PortlandParks.org. Some recreation programs may run as conditions and staff availability allow. Safety is a major factor in determining operations at each PP&R facility. PP&R facilities, our social media outlets, and our website will all feature operating information including opening and closing times.

Director's Box

Dear Friends,

Nearly two years ago, MAC became part of the new Arts & Culture department of the Parks bureau. In our next catalog, we will be consolidating our catalogs into one big guide. Don't worry; we'll still offer the same great programs, but you can learn about other opportunities in the city too—see Page 5. Thank you to Mari Paulus for sharing her talents putting MAC's beautiful print catalog together for nearly 10 years!

This summer, the incredible Multnomah Days celebration once again headlines many fun community events that are listed on pages 26-27. We'll see you at MAC.

Now go express yourself.

Sincerely,

Michael Walsh
MACA Executive Director

Multnomah Arts Center Association

MACA Board of Directors

Kathleen Madden, President
Gordon Campbell, Chair
Bethany Small, Secretary
Beth Nichols, Treasurer
Marci Clark
Glenn Decherd
Diane Flack
Lindsay Frickle
Jerry Harris
Nancy Tauman

*MACA welcomes your support and expertise.
Contact MACA's Executive Director for more information.*

Gallery Schedule

GALLERY HOURS Monday—Friday • 9 am to 9:30 pm • Saturday & Sunday • 9 am to 5 pm

All shows end at 5 p.m. on the final date listed. A portion of sales goes to support arts education at Multnomah Arts Center.

MAC YOUTH ART SHOW

“Nourishing Artistry”

GROUP SHOW

May 4—27, 2018

Reception • Friday, May 4 • 5 to 7 pm

“MIGRATION STORIES”

Juried Group Show

MULTIMEDIA

June 1—July 2, 2018

Reception • Friday, June 1 • 6 to 9 pm

“Migration is an expression of the human aspiration for dignity, safety and a better future. It is part of the social fabric, part of our very make-up as a human family.”

—Ban Ki-moon, Former UN Secretary-General

CHILDREN’S BOOK ILLUSTRATION

GROUP SHOW

July 6—31, 2018

Reception • Friday, July 6 • 7 to 9 pm

DAVE GAGE

“Vision vs. Mediated Thought”

MULTIMEDIA

August 3—September 4, 2018

Reception • Friday, August 3

7 to 9 pm

COLUMBIA BASIN BASKETRY GUILD

“Anything Goes”

September 7—October 2, 2018

Reception • Friday, September 7

7 to 9 pm

CALL TO ARTISTS

Submission deadline: September 1, 2018

Announcing a Call to Artists for the 2019 Multnomah Arts Center Gallery schedule of monthly exhibits. Experienced and emerging artists living in Oregon or Washington (in the vicinity of Portland) are invited to submit group and solo proposals for shows. For more info contact: jaye.campbell@portlandoregon.gov

Family Classes

Family classes are designed for parents, guardians, and children to interact and participate together. Our philosophy is to honor the child's creative impulses—focusing on process, rather than product. Visual art classes provide instruction in the use of art materials and techniques, and encourage each child's individual style of visual expression. We recommend both adult and child wear grubbies as these classes can be messy. All materials are included. Clean-up is part of all MAC Youth Art classes.

Visual Arts

Little Artists Ages 1½ - 5

Discover your creative spirit! Stir your imagination as you explore different textures, colors and shapes, moods and feelings. Build self-confidence and develop an appreciation for art through hands-on experiences in music, dance, visual arts, and dramatic play.

1088986 Mon. & Tu. 1:30 - 2:30 pm Jul. 16 - 17 \$29 [2 classes] Julia Hernandez

1088988 Wed. & Th. 1:30 - 2:30 pm Jul. 18 - 19 \$29 [2 classes] Julia Hernandez

1088996 Mon. & Tu. 1:30 - 2:30 pm Jul. 30 - 31 \$29 [2 classes] Julia Hernandez

1088997 Wed. & Th. 1:30 - 2:30 pm Aug. 1 - 2 \$29 [2 classes] Julia Hernandez

1088999 Mon. & Tu. 1:30 - 2:30 pm Aug. 13 - 14 \$29 [2 classes] Julia Hernandez

1089001 Wed. & Th. 1:30 - 2:30 pm Aug. 15 - 16 \$29 [2 classes] Julia Hernandez

ARTS & CULTURE guide COMING Soon

A comprehensive guide to
Portland Parks & Recreation's
arts programs and cultural
events.

COMMUNITY MUSIC CENTER | LAURELHURST DANCE STUDIO | MULTNOMAH ARTS CENTER | SUMMER FREE FOR ALL | URBAN PARKS

PORTLAND PARKS & RECREATION™
Healthy Parks, Healthy Portland

PORTLANDPARKS.ORG | 503-823-PLAY (7529)

Visual Arts Classes for Youth

Most materials are included in youth art classes. Unless otherwise stated, parents and guardians are not to attend class but should stay in the building until their child is comfortable. Please have children dress for mess and be ready for a good time!

Clay students/parents please read the "Youth Clay Studio Policy" available on our website. Clay work must be picked up during your class time or during open clay studio times only. Please allow 10 days from the last class to pick up your child's work. This allows for firing time. Three weeks after the final class of the term, the work will be recycled due to limited storage space.

Monday

Clay Creations Ages 2 - 8

Can you construct a world with your fingers? Create shapes from nature or your imagination while exploring handbuilding and sculpting. Exchange ideas and inspiration from artists around you while giving form to your dreams. Add color to your creations and see how the kiln works its magic.

FAMILY This is a family class. Register the child only.

1088259 Mon. 3:30 - 4:30 pm
Jun. 18 - Jul. 16 \$79 [5 classes]
Monica Vilhauer

1088262 Mon. 3:30 - 4:30 pm
Jul. 23 - Aug. 20 \$79 [5 classes]
Monica Vilhauer

Wheelthrowing Ages 8 - 13

Explore the potter's wheel. Develop throwing skills, learning to use your hands and tools to shape form. Increase patience and coordination. Gain a sense of accomplishment using basic techniques. Add color to your creations with glaze and see how the kiln works its magic. **FAMILY** Parents/guardians are welcome to register with their child.

1088253 Mon. 4:45 - 6:15 pm
Jun. 18 - Jul. 16 \$100 [5 classes]
Monica Vilhauer

1088258 Mon. 4:45 - 6:15 pm
Jul. 23 - Aug. 20 \$100 [5 classes]
Monica Vilhauer

Photography—Basic Black & White Darkroom Ages 12 - 17

Train your eye to create pictures in a new way! Learn how to thoughtfully compose images and produce mood by combining some basic artistic principles, light and camera knowledge. Gain hands-on experience in the black and white darkroom by developing your own film as well as enlarging and cropping your own photographs. *Bring a working 35mm film camera. No digital please. We have a few cameras for rent on a first come, first serve basis, for an \$8 fee per term. Cameras must be returned on the last day of class. Inquire with the Youth Arts Coordinator. First roll of film and lab chemistry provided. Please expect to purchase additional film and photographic paper.* **FAMILY** Parents/guardians are welcome to register with their child.

1088264 Mon. 2 - 4 pm Jun. 18 - Jul. 23 \$170 [6 classes] Jenna Gersbach-King

Visual Art Classes for Youth

See Youth Visual Arts Program details on the top of Page 6

Tuesday**Clay Ages 4 - 7**

Invent, discover, and create with clay. Stimulate your mind and get your fingers working with construction techniques like coiling and pinching. Finish your artwork with glaze and see how the kiln works its magic.

1088249 Tu. 3:30 - 4:30 pm Jun. 19 - Jul. 17 \$79 [5 classes] Rob Johnson

1088250 Tu. 3:30 - 4:30 pm Jul. 24 - Aug. 21 \$79 [5 classes] Rob Johnson

Wheelthrowing Ages 8 - 13

Explore the potter's wheel. Develop throwing skills, learning to use your hands and tools to shape form. Increase patience and coordination. Gain a sense of accomplishment using basic techniques. Add color to your creations with glaze and see how the kiln works its magic.

1088254 Tu. 4:45 - 6:15 pm Jun. 19 - Jul. 17 \$100 [5 classes] Rob Johnson

1088256 Tu. 4:45 - 6:15 pm Jul. 24 - Aug. 21 \$100 [5 classes] Rob Johnson

Painting & Drawing

Discover techniques that pique your curiosity and creativity while developing drawing and painting skills. Use different media—pencil, ink, pastels, and paint. Explore dimension and depth while producing unique and pleasing compositions. Experience the art of seeing.

Ages 4 - 7

1089446 Tu. 9:30 - 10:30 am Jul. 10 - 17 \$29 [2 classes] Nate Orton

Ages 8 - 13

1089447 Tu. 11 am - 12 pm Jul. 10 - 17 \$29 [2 classes] Nate Orton

Wednesday**Metalsmithing I Ages 10 - 15**

Work from your own design to create a finished art object or wearable piece of jewelry. Learn to saw, solder, and polish your piece. Emphasis will be on design development and basic metalworking skills. Returning students may work on more advanced projects with instructor approval. *Price includes a \$25 materials and studio fee which is non-refundable after class begins.*

1088263 Wed. 4:30 - 6 pm
Jul. 11 - Aug. 22 \$113 [7 classes]
Junko Iijima

Painting & Drawing

Discover techniques that pique your curiosity and creativity while developing drawing and painting skills. Use different media—pencil, ink, pastels, and paint. Explore dimension and depth while producing unique and pleasing compositions. Experience the art of seeing.

Ages 4 - 7

1089448 Wed. 9:30 - 10:30 am
Jul. 11 - 18 \$29 [2 classes]
Nate Orton

Ages 8 - 13

1089450 Wed. 11 am - 12 pm
Jul. 11 - 18 \$29 [2 classes]
Nate Orton

Visual Art Classes for Youth

See Youth Visual Arts Program details on the top of Page 6

Thursday

Painting & Drawing

Discover techniques that pique your curiosity and creativity while developing drawing and painting skills. Use different media—pencil, ink, pastels, and paint. Explore dimension and depth while producing unique and pleasing compositions. Experience the art of seeing.

Ages 4 - 7

1089449 Th. 9:30 - 10:30 am Jul. 12 - 19 \$29 [2 classes] Nate Orton

Ages 8 - 13

1089451 Th. 11 am - 12 pm Jul. 12 - 19 \$29 [2 classes] Nate Orton

Clay Creations Ages 2 - 8

Can you construct a world with your fingers? Create shapes from nature or your imagination while exploring handbuilding and sculpting. Exchange ideas and inspiration from artists around you while giving form to your dreams. Add color to your creations with glaze and see how the kiln works its magic. **FAMILY** This is a family class. Register the child only.

1088260 Th. 3:15 - 4:15 pm
Jun. 21 - Jul. 19 \$79 [5 classes]
Virginia McKinney

1088261 Th. 3:15 pm - 4:15 pm
Jul. 26 - Aug. 23 \$79 [5 classes]
Virginia McKinney

Clay—Developing Hand & Wheel Ages 8 - 13

If you want to try it all and don't mind getting your hands dirty, this is the class. Increase patience and coordination. Gain a sense of accomplishment using basic handbuilding and wheelthrowing techniques and tools. Add color to your creations with glaze and see how the kiln works its magic.

1088251 Th. 4:30 - 6 pm
Jun. 21 - Jul. 19 \$100 [5 classes]
Virginia McKinney

1088252 Th. 4:30 - 6 pm
Jul. 26 - Aug. 23 \$100 [5 classes]
Virginia McKinney

Visual Art Classes for Youth

See Youth Visual Arts Program details on the top of Page 6

Friday

Wheelthrowing Ages 8 - 13

Explore the potter's wheel. Develop throwing skills, learning to use your hands and tools to shape form. Increase patience and coordination. Gain a sense of accomplishment using basic techniques. Add color to your creations with glaze and see how the kiln works its magic. **FAMILY** Parents/guardians are welcome to register their with child.

1088255 Fri. 4 - 5:30 pm Jun. 22 - Jul. 20 \$100 [5 classes] Rob Johnson

1088257 Fri. 4 - 5:30 pm Jul. 27 - Aug. 24 \$100 [5 classes] Rob Johnson

Photography—Introduction to Digital Imaging Ages 13 - 17

Do you take a lot of digital pictures on your phone, tablet, point n' shoot and DSLR? Now what? Start learning how to creatively enhance your photos beyond just 'one button' filters. Get the most out of your camera and photography software or apps. Explore ways to keep your photos safe and make them tangible. *A digital device that takes pictures and a digital device that can run photography software and/or apps and a way to connect the two are required.* **FAMILY** Parents/guardians are welcome to register with their child.

1088266 Fri. 2 - 4 pm Jun. 22 - Jul. 13 \$90 [4 classes] Jenna Gersbach-King

FAMILY CLAY FRIDAY
Ages 2 & Up

Early registration encouraged. Not for solo participants.
 As of 2018 there is no wheelthrowing during Family Clay.

Come as a family and create shapes from nature or your imagination while exploring handbuilding and sculpting. Exchange ideas and inspiration from other artists while giving form to your dreams. Add color to your creations with glaze and see how the kiln works its magic! *Register BOTH the child and adult. Includes glazes, firings, and 3 lbs. of clay. Note: You may sign up for a single class only, however, it is necessary to sign up for a second class in order to have your work fired and glazed. It takes approximately 1-2 weeks for your piece to dry and be fired before it is ready to glaze.*

Fri. • 6 - 8:30 pm • \$15 per person Instructor, Rob Johnson

1088227—Jun. 22

1088230—Jul. 13

1088233—Aug. 3

1088236—Aug. 24—Glaze Only—\$10

1088228—Jun. 29

1088231—Jul. 20

1088234—Aug. 10

**Family Clay is also offered on
 Sundays. See Page 10 for details.**

1088229—Jul. 6

1088232—Jul. 27

1088235—Aug. 17

Visual Art Classes for Youth

Saturday

Photography—Cyanotype Ages 9 - 14

Join us for a creative morning where participants learn about the photographic process of 'sun printing.' Explore design composition using 3D objects and cut outs to create original works of art. Independent artistry fostered and encouraged.

FAMILY Parents/guardians are welcome to register with their child. Students will be contacted prior to the workshop with an additional list of items to bring to class.

1088265 Sat. 9:30 am - 12 pm Jul. 14 \$45 [1 class] Jenna Gersbach-King

Art as Experience—Drawing, Painting & Mixed Media Ages 8 - 13

Create works of art in a variety of media using the design elements of line, shape, color, and texture, and form. Draw, paint, print, and sculpt 2-D and 3-D compositions. Develop creativity working with fantasy, feeling, technique, and ideas using tools as well as experimental materials. **FAMILY** Parents/guardians are welcome to register with their child.

1089452 Sat. 10 am - 1 pm Jun. 30 \$40 [1 class] Anupam Singh

Sunday

FAMILY CLAY SUNDAY

Ages 2 & Up

Early registration encouraged.
Not for solo participants.

Come as a family and create shapes from nature or your imagination while exploring handbuilding and sculpting. Exchange ideas and inspiration from other artists while giving form to your dreams. Add color to your creations with glaze and see how the kiln works its magic! *Register BOTH the child and adult. Includes glazes, firings, and 3 lbs. of clay. Note: You may sign up for a single class only, however, it is necessary to sign up for a second class in order to have your work fired and glazed. It takes approximately 1-2 weeks for your piece to dry and be fired before it is ready to glaze.*

Sun. • 1:30 - 4 pm • \$15 per person
Instructor, Rob Johnson

1088237—Jun. 24

1088238—Jul. 1

1088239—Jul. 8

1088240—Jul. 15

1088241—Jul. 22

1088242—Jul. 29

1088243—Aug. 5

1088244—Aug. 12

1088245—Aug. 19

1088246—Aug. 26

Glaze Only—\$10

**As of 2018 there is no
wheelthrowing during
Family Clay.**

workshops

Woodworking

Build fun and useful works of art. Learn age-appropriate carpentry skills such as measuring, sawing, drilling, fastening, sanding, shaping, assembly, painting, and staining. Improve hand-eye coordination and fine motor skills while gaining confidence in construction and tool safety. *Beginners and experienced woodworkers welcome.*

Ages 4 - 7

1088675 Mon. - Th. 10 am - 12 pm Jun. 18 - 21 \$125 [4 classes]
Rob Johnson

1088224 Mon. - Th. 10 am - 12 pm Jul. 16 - 19 \$125 [4 classes]
Rob Johnson

Ages 8 - 13

1088676 Mon. - Th. 12:30 - 2:30 pm Jun. 18 - 21 \$125 [4 classes]
Rob Johnson

1088674 Mon. - Th. 12:30 - 2:30 pm Jul. 16 - 19 \$125 [4 classes]
Rob Johnson

Important Camp Information Please Read Carefully

FOOD/DRINKS REQUIREMENTS:
Bring a water bottle and snacks for half-day camps, or a water bottle, snacks, and a sack lunch for full-day camps.

PICK-UP/DROP-OFF: MAC cannot accommodate early drop-off or late pick-up. Please list all individuals authorized to pick up your child on the Participant Emergency Form. Any other arrangements must be requested in writing and approved by a Program Coordinator.

REQUIRED FORMS: Participant Emergency Form—This form is required for all students and must be submitted to the MAC main office BEFORE the first day of camp. Please let MAC staff know if you have a current camp form already on file at MAC. Students who do not have this form on file will not be allowed to attend camp until this form is submitted. Please ask the MAC office staff for the form or download it from this link: <https://www.portlandoregon.gov/parks/article/511440>

MEDICAL ADMINISTRATION & MEDICATION WAIVER FORMS:
If your child requires the administration of any medications during camp, the Medical Administration Medication Waiver forms must be submitted one week in advance of camp start date. Please ask the MAC office staff for the forms or download them from this link: Medical Administration form: <https://www.portlandoregon.gov/parks/435545>; Medical Waiver form <https://www.portlandoregon.gov/parks/435544>

CANCELLATION POLICY: MAC requires notification seven days prior to the first day of camp for full refunds. After the camp begins, no refund will be given.

Summer camps

*Please see important
information on Page 11
before registering for a camp.*

Storybook Adventures Ages 3 - 5

Discover the artist within you! Combine visual arts with storytelling and play to bring stories to life. Be inspired by favorite classics then build your own fantasy tales. Explore a variety of materials, create masterpieces with paints, charcoal, colored pencil, ink, pastels, and more. Let your imagination soar! *Children in camps for ages 3-5 must be potty trained.*

1087055 M - F 9:30 am - 12:30 pm Jul. 2 - 6 \$116 [4 classes] Julia Hernandez

1087054 M - F 9:30 am - 12:30 pm Jul. 9 - 13 \$145 [5 classes] Julia Hernandez

Octopus' Garden Ages 3 - 5

Explore the beauty of the sea and its creatures! Have fun with various water media, printmaking, and collage on a creative underwater arts adventure. Experience visual arts, stories, dramatic play, movement, and music that sparks your imagination and let it fly! *Children in camps for ages 3-5 must be potty trained.*

1088642 M - F 9:30 am - 12:30 pm Jun. 25 - 29 \$145 [5 classes] Julia Hernandez

1087053 M - F 9:30 am - 12:30 pm Jul. 16 - 20 \$145 [5 classes] Kate Parks

Discovery Art Camp

Let your energy and creativity fly! New and exciting adventures await! Children explore their world through visual arts, music, dance, dramatic play, games, stories, and thematic activities that are developmentally appropriate. Make new friends, stimulate your imagination and develop new skills as you play together. *Children in camp for ages 3-5 must be potty trained.*

Ages 3 - 5

1087043 M - F 9:30 am - 12:30 pm Jul. 30 - Aug. 3 \$145 [5 classes]

Julia Hernandez

1088670 M - F 9:30 am - 12:30 pm Aug. 20 - 24 \$145 [5 classes]

Julia Hernandez

Ages 5 - 7

1088769 M - F 9:30 am - 12:30 pm Jul. 16 - 20 \$145 [5 classes]

Julia Hernandez

Fairyland Express Ages 4 - 7

Do you believe in fairies? Climb aboard the Fairyland Express for a fun arts adventure. Dance to fairy music. Create magical masterpieces using various materials such as paint, colored pencil, chalk, glue, naturals, glitter, and more. Learn about fairy lore through experiences that spark the imagination. Let your inner fairy fly free!

1087044 M - F 9:30 am - 12:30 pm Jul. 9 - 13 \$145 [5 classes] Kate Parks

Art Around the World

Create multicultural art works as you learn more about the world around you. Develop new artistic techniques and enhance art skills in a variety of media, while developing an appreciation for different cultures such as African, Japanese, Australian, and Native American. *Children in camps for ages 3-5 must be potty trained.*

Ages 3 - 5

1088640 M - F 9:30 am - 12:30 pm

Aug. 6 - 10 \$145 [5 classes]

Julia Hernandez

Ages 6 - 8

1088247 M - F 9:30 am - 12:30 pm

Aug. 6 - 10 \$145 [5 classes]

Patricia Cheyne

Art Mania Ages 6 - 8

Get ready to experience art in unusual ways. How about using a 4-foot brush, or trying pendulum painting? Go wild with colors and textures. Explore spin and topsy-turvy art, squishy lumpy art, whimsical doodling, paper-making, book binding, and interesting tools. Let go and get creatively crazy!

1089437 M - F 9:30 am - 12:30 pm

Aug. 13 - 17 \$145 [5 classes]

Patricia Cheyne

Summer camps

Please see important information on Page 11 before registering for a camp.

Young Artists—Nature Art

Discover your creative abilities by exploring the great outdoors! Have you tried painting with pine needles, creating nature sculptures, or printing with leaves? Let nature inspire your senses and forward your artistic talents. Participate in nature games, songs, and environmental experiences. Nurture through nature! *Children in camps for ages 3-5 must be potty trained.*

Ages 3 - 5

1088641 M - F 9:30 am - 12:30 pm Jul. 23 - 27 \$145 [5 classes] Julia Hernandez

1087059 M - F 9:30 am - 12:30 pm Aug. 13 - 17 \$145 [5 classes] Julia Hernandez

Ages 6 - 8

1087060 M - F 9:30 am - 3:30 pm Jul. 23 - 27 \$290 [5 classes] Nate Orton

Junior Picassos

Discover the artist within you! Who knows what hidden talent you will find? Using various materials, create masterpieces with chalk, crayon, glue, wood, clay, pencils, paint, and more. Through hands-on experiences, boost your creativity and let your imagination soar!

Ages 6 - 8

1088746 M - F 9:30 am - 3:30 pm Jul. 2 - 6 \$232 [4 classes] Anupam Singh

1087047 M - F 9:30 am - 3:30 pm Jul. 30 - Aug. 3 \$290 [5 classes] Nate Orton

1087048 M - F 9:30 am - 12:30 pm Aug. 20 - 24 \$145 [5 classes] Patricia Cheyne

Ages 6 - 9

1088768 M - F 9:30 am - 3:30 pm Jun. 25 - 29 \$290 [5 classes] Anupam Singh

Architectural Drafting & Model Building Ages 8 - 13

Become the client, architect, and builder as you undertake an age-appropriate project. Design and construct an architectural model that reflects your unique personality. Use your creativity and problem-solving ability to show how form (building) and space (landscaping) can be useful, beautiful, and interesting. Examples of amazing spaces from around the world will provide ideas and inspiration, but the final design is up to you! *Beginners and experienced architects welcome.*

1088671 M - F 9:30 am - 12 pm Jul. 9 - 13 \$150 [5 classes] Anupam Singh

Art as Experience—Drawing, Painting & Mixed Media Ages 8 - 13

Create works of art in a variety of media using the design elements of line, shape, color, texture, and form. Draw, paint, print, and sculpt 2-D and 3-D compositions. Develop creativity working with fantasy, feeling, technique, and ideas using tools as well as experimental materials.

1088980 M - F 1:30 - 4 pm Jul. 9 - 13 \$145 [5 classes] Anupam Singh

Young Artist's Book Ages 10 - 14

Explore the ancient art of binding and fill the pages with stories, characters, illustrations, and more. Take this unique opportunity to jump into the fabulous world of drawing, painting, and creative writing—all forms working in tandem toward a final product you can keep forever! Develop skills in doing detail work and combining differing elements into a whole.

1087057 M - F 9:30 am - 3:30 pm
Jun. 25 - 29 \$290 [5 classes]

Patricia Cheyne &
Christine Colasurdo

summer camps

*Please see important
information on Page 11
before registering for a camp.*

Fashion Art Ages 9 - 14

This class is an introduction to the art of fashion. Through a variety of projects, students will try their hands at fashion sketching, clothing and fabric design, display, and marketing design. Working from lots of resources, we will explore sources of inspiration—from history and from today's influences—and the importance of design elements such as color, line and composition in visual presentations.

1087045 M - F 9:30 am - 12 pm
Jul. 30 - Aug. 3 \$135 [5 classes]
Tobi Kibel Piatek

1087668 M - F 1 - 3:30 pm
Jul. 30 - Aug. 3 \$135 [5 classes]
Tobi Kibel Piatek

Young da Vincis

Become a well-rounded artist! Explore art forms such as sculpture, drawing, painting, printmaking, woodworking, textiles, mixed media and more. Gain understanding of color, perspective, texture and materials while creating masterpieces to take home and enjoy!

Ages 6 - 8

Drawing, painting, printmaking, sculpture, & basketry.

1087067 M - F 9:30 am - 3:30 pm Aug. 13 - 17 \$290 [5 classes]
Stephanie Craig & Nate Orton

Ages 8 - 13

Drawing, painting, printmaking, weaving, natural dyeing, batik, & fiber exploration.

1087597 M - F 9:30 am - 3:30 pm Jun. 18 - 22 \$290 [5 classes]
Tobi Kibel Piatek & Kate Loomis

Drawing, comics, painting, printmaking, sculpture, & mixed media.

1088672 M - F 9:30 am - 3:30 pm Jul. 2 - 6 \$232 [4 classes] Nate Orton

This camp is a combination of visual & performing arts.

1087069 M - F 9:30 am - 3:30 pm Jul. 9 - 13 \$290 [5 classes]
Nate Orton & Claire Roche

This camp is a combination of visual & performing arts.

1087691 M - F 9:30 am - 3:30 pm Jul. 16 - 20 \$290 [5 classes]
Chuck Cheesman & Nate Orton

Drawing, painting, printmaking, weaving, natural dyeing, batik, & fiber exploration.

1087063 M - F 9:30 am - 3:30 pm Jul. 23 - 27 \$290 [5 classes]
Tobi Kibel Piatek & Kate Loomis

Drawing, comics, painting, printmaking, sculpture, & photography.

1087070 M - F 9:30 am - 3:30 pm Aug. 6 - 10 \$290 [5 classes]
Jenna Gersbach-King & Nate Orton

Drawing, painting, printmaking, sculpture, & basketry.

1087657 M - F 9:30 am - 3:30 pm Aug. 13 - 17 \$290 [5 classes]
Stephanie Craig & Nate Orton

Drawing, comics, painting, printmaking, sculpture, & mixed media.

1087068 M - F 9:30 am - 3:30 pm Aug. 20 - 24 \$290 [5 classes] Nate Orton

Summer camps

Please see important information on Page 11 before registering for a camp.

Dance Around The World

Celebrate dance! Explore simple movements from various cultures around the world while developing good technique, improved coordination, and teamwork. Make new friends while discovering cultural customs and costumes that bring excitement to a variety of dances. Experience our world through dance!

Age 4 - 7 *Philippine Tinikling, Japanese Folk Dance, Polynesian Dances, Native American Dance, and more!*

1087700 M - Tu 9:15 am - 12:15 pm Jul. 9 - 10 \$63 [2 classes] Jarmila Darby

Ages 6 - 9 *Mudra Dance of East India, Israeli Folk Dance, Maori Stick Dance, American Folk Dance, Hula Dance, and more!*

1087701 M - F 9:15 am - 12:15 pm Jul. 16 - 20 \$158 [5 classes] Jarmila Darby

Ages 4 - 7 *Native American Dance, Kaholo Hula Song & Dance, Japanese Folk Dance, 7 Steps Norwegian Folk Dance, and more!*

1087704 M - F 1 - 4 pm Jul. 23 - 27 \$158 [5 classes] Jarmila Darby

Princesses, Princes, Kings & Queens Ages 4 - 8

Travel to enchanting places and times! Develop fine and royal qualities. Cultivate grace, poise, and internal strength. Through movement, song, and arts and crafts, expand coordination, train your ear, and feed your imagination.

1087702 M - F 1 - 4 pm Jul. 16 - 20 \$158 [5 classes] Jarmila Darby

1087705 M - F 9:15 am - 12:15 pm Aug. 6 - 10 \$158 [5 classes] Jarmila Darby

Dance Magic—Three Kinds!

Ages 4 - 7

The first steps of ballet, the first leaps of jazz and the joy and wonder of creative movement! Stretch, jump, whirl into several different forms of dance. Make ballerina dolls, tiaras, and position guide maps. Mix different muscle groups with different ways to move the body.

1087699 M - Tu 1 - 3:30 pm

Jul. 9 - 10 \$53 [2 classes]

Jarmila Darby

Hawaiian Hula Days Ages 5 - 9

Hawaii comes to you! Explore songs and dances from the islands, study the language and culture. Play ancient Hawaiian games. Make projects such as hula skirts for your favorite stuffed animal or doll. Discover your voice and get to know the world of others.

1087703 M - F 9:15 am - 12:15 pm

Jul. 23 - 27 \$158 [5 classes]

Jarmila Darby

Yoga & Dance Ages 5 - 9

Explore quiet movement and creative dance through activity, games, songs, group yoga, meditation, jokes, trick and basic postures. Cultivate life skills such as cooperation, self-control, agility, strength, flexibility, relational tools, and creativity. Be better prepared for everyday life, sports and school with exercises that benefit both mind and body. *Please bring a blanket to class, and a mat if you have one.*

1087698 Th - F 9:15 am - 2:15 pm

Jul. 5 - 6 \$105 [2 classes]

Jarmila Darby

Summer camps

Please see important information on Page 11 before registering for a camp.

Musical Theatre

Singin' in the Rain, JR Ages 9 - 15

The "Greatest Movie Musical of All Time" is faithfully and lovingly adapted by Broadway legends Betty Comden and Adolph Green. Hilarious situations, snappy dialogue and a hit-parade score of Hollywood standards make Singin' in the Rain JR. a guaranteed good time for all. In silent movies, Don Lockwood and Lina Lamont are a hot item, but behind the scenes, things aren't always as they appear on stage! Meanwhile, Lina's squeaky voice might be the end of her career in "talking pictures" without the help of a talented young actress to do the talking and singing for her. Sing, dance, act, and explore the technical side of theatre as you build teamwork skills and discover the thrill of putting on a live show! *Attendance at all camp day rehearsals and performances is mandatory. Performances will be Fri. & Sat. Aug. 10 & 11 at 7 p.m. & Sun. Aug. 12 at 2:30 p.m. on the main stage in the MAC auditorium.*

1087995 M - F 9:30 am - 4:30 pm
Jul. 23 - Aug. 10 \$715 [15 classes]
Rachael Brown

Musical Theatre

Into the Woods, JR Ages 12 - 19

James Lapine and Stephen Sondheim take everyone's favorite storybook characters and bring them together for a timeless, yet relevant, piece and a rare modern classic. The story follows a Baker and his wife, who wish to have a child—Cinderella, who wishes to attend the King's Festival—and Jack, who wishes his cow would give milk. When the Baker and his wife learn that they cannot have a child because of a Witch's curse, the two set off on a journey to break the curse. Everyone's wish is granted, but the consequences of their actions return to haunt them later with disastrous results. Sing, dance, and act as you build teamwork skills and discover the thrill of putting on a live show! *Attendance at all camp day rehearsals and performances is mandatory. Performances will be Fri. & Sat. Jul. 6 & 7 at 7 p.m. & Sun. Jul. 8 at 2:30 p.m. on the main stage in the MAC auditorium.*

1087996 M - F 9:30 am - 4:30 pm
Jun. 25 - Jul. 6 \$450 [9 classes]
Rachael Brown

Studio Theatre—Spotlight Parade Ages 10 - 17

The Zanfield Theatre is closed...for the summer! A New York heatwave has our gang leaving the city and working at a resort hotel for the rich and ridiculous. Eccentric millionaires, disgruntled desk clerks, gangsters and gold diggers abound! And in the middle of it all, the "Milk Fund Follies" musical review needs raise money for charity. Can our girls save the show AND end the Great Depression? There's a great part for everyone in this exciting outdoor production. *Attendance is required at all camp day rehearsals and performances on Friday July 20 and Saturday July 21 at 6 p.m.*

1089703 M - F 9:30 am - 3:30 pm
Jul. 9 - 20 \$430 [10 classes]
Dawn Panttaja & Timothy Scarrott

Summer camps

Please see important information on Page 11 before registering for a camp.

Playground Playwrights Ages 7 - 12

Budding thespians, create a play! Develop team skills—write lines and invent scenes together. Give imagination free rein with paint, paper and cardboard for scenery construction. Project your voice, learn stage movement and tap into potential. Each session, our exploration will center around a different theme. *Everyone will have an opportunity to contribute their unique talents in a performance for family and friends on the last day of camp.*

Animal Tales—Lions, tigers, bears, dragons, puppies & more!

1089269 M - F 1 - 4 pm Jun. 25 - 29 \$150 [5 classes]

Alyson Osborn

Explorers Galore—Deep sea diving excursions, trips to the moon, and travel to all kinds of exotic locales!

1089721 M - F 9:30 am - 12:30 pm Jun. 18 - 22 \$150 [5 classes]

Alyson Osborn

Three Rings—Explore the greatest show on earth and present virtuosic talents circus-style!

1089263 M - F 1 - 4 pm Jul. 2 - 6 \$120 [4 classes] Alyson Osborn

I Love a Mystery Ages 9 - 12

Dark shadows, perplexing clues, and dangerous characters are elements in a story of intrigue. Create the plot, solve the riddle, and give a performance while developing acting, production and ensemble skills. *There will be a performance for family and friends on the last day of camp.*

1089720 M - F 1 - 4 pm

Jun. 18 - 22 \$150 [5 classes]

Alyson Osborn

Spyworld Adventure Ages 8 - 12

Use your imagination to think outside the box to create unique characters. Don disguises, learn action-packed maneuvering skills, invent cool gadgets from everyday items. *There will be a presentation to demonstrate new found skills for family and friends on the last day of camp.*

1089717 M - F 9:30 am - 12:30 pm

Jun. 25 - 29 \$150 [5 classes]

Alyson Osborn

Music Classes for Youth, Teens & Adults

Group Guitar

Develop the basic techniques of classical, folk, and popular styles, including chording, song accompaniment, and note reading. Enhance musicality and listening through the experience of positive learning in a small group setting.

Youth Level I—Ages 8 - 14

1090091 Mon. 5:30 - 6:15 pm Jun. 18 - Jul. 23 \$43 [6 classes] Chuck Cheesman

1090090 Mon. 6:30 - 7:15 pm Jun. 18 - Jul. 23 \$43 [6 classes] Chuck Cheesman

Youth Level II—Ages 8 - 14

1090092 Wed. 5:30 - 6:15 pm Jun. 20 - Jul. 18 \$29 [4 classes] Chuck Cheesman

Adults Level I—Ages 13 & Up

1090088 Wed. 6:30 - 7:30 pm Jun. 20 - Jul. 18 \$29 [4 classes] Chuck Cheesman

Adults Level II—Ages 13 & Up

1090089 Mon. 7:30 - 8:30 pm Jun. 18 - Jul. 23 \$57 [6 classes] Chuck Cheesman

Group Ukulele Ages 12 & Up

This happy little stringed instrument is very user-friendly, allowing you to sing and play songs with chords and strumming techniques. The uke gives more 'smileage' per string, even for beginners. Experience positive learning in a small group setting.

Beginning

1090094 Fri. 12 - 1 pm Jun. 22 - Jul. 13 \$38 [4 classes] Chuck Cheesman

Intermediate

1090093 Wed. 7:30 - 8:30 pm Jun. 20 - Jul. 18 \$38 [4 classes] Chuck Cheesman

Songwriting Ages 13 & Up

Songwriters of all levels are welcome to join in a non-competitive environment with an emphasis on nurturing creativity and craft. There will be weekly writing exercises and opportunities for students to share their work.

1090096 Fri. 10:30 - 11:30 am Jun. 22 - Jul. 13 \$38 [4 classes]

Chuck Cheesman

Beginning Theory & Sight Singing Ages 13 & Up

Would you like to know more about the fundamentals of music? Discover basic principles through the study of sight singing, harmony, intervals, tonality, chord functions, and progressions. Learn to analyze and better understand repertoire as you increase your comprehension and performance ability.

1090087 Wed. 6 - 6:55 pm Jul. 18 - Aug. 15 \$48 [5 classes] Amber Gudaitis

Women's Chorus Ages 16 & Up

The voice is our most expressive instrument. Release your emotions by singing and hearing other voices blend in harmony with your own in this chorus for women. Develop range and musicianship singing great choral music from Renaissance to contemporary. *Previous choir experience is helpful, but not required. Recital will be held Tuesday, August 21 at 7 p.m.*

1090095 Tu. 7 - 8:30 pm

Jun. 19 - Aug. 21 \$80 [8 classes]

No class July 3 & 10

Jessica Israels

MULTNOMAH ARTS CENTER CHORUS CONCERTS

MAC COMBINED CHOIRS IN CONCERT

*Multnomah, Women's
& Youth Chorus*

**Saturday • June 2nd
6 pm • Auditorium**

WOMEN'S CHORUS CONCERT

**Tuesday, August 21
7 pm**

Individual Music Lessons for Youth, Teens & Adults

Private music lessons are a great way to build discipline and take your playing to the next level. Music faculty is comprised of professional teaching artists who are dedicated to music education in a community setting.

Private Instructor Availability

Summer Term 2018 • June 18 - August 26 (10 Weeks)

*This schedule is provided as a reference for returning students. It is helpful to list **all** times you can come for a lesson when completing your Pre-Registration Form (on page 21).*

Instructor days and times are tentative as of this printing and may change by June 18.

*Pre-registration for Fall Term begins in August. Summer placement **does not** guarantee Fall Term placement.*

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Jim Blackburn <i>Piano</i> 2 - 6:30 pm	Jim Blackburn <i>Piano</i> 3:30 - 8:30 pm	Jessica Bartlett <i>Flute, Voice, & Piano</i> 3 - 8:30 pm	Jessica Bartlett <i>Flute, Voice, & Piano</i> 2 - 9 pm	Mitch Iimori <i>Multiple Instruments</i> 2 - 5:30 pm	Jessica Bartlett <i>Flute, Voice, & Piano</i> 10:30 am - 3 pm
Jack Buddeke <i>Piano & Guitar</i> 10 am - 7 pm	Susan Brakeall <i>Piano</i> 9 am - 2 pm	Jim Blackburn <i>Piano</i> 2:30 - 8:30 pm	Jack Buddeke <i>Piano & Guitar</i> 11 am - 9 pm		Tracey Edson <i>Voice & Piano</i> 1 - 4 pm
Patrick Caplis <i>Piano</i> 1:30 - 8 pm	Jack Buddeke <i>Piano & Guitar</i> 9 am - 6 pm	Patrick Caplis <i>Piano</i> 1:15 - 8:30 pm	Patrick Caplis <i>Piano</i> 1:45 - 8 pm		
Chuck Cheesman <i>Guitar & Ukelele</i> 11 am - 1 pm	Shelley Mathewson <i>Violin & Viola</i> 1:30 - 6 pm	Chuck Cheesman <i>Guitar & Ukelele</i> 4:30 - 5:30 pm	Mitch Iimori <i>Multiple Instruments</i> 2 - 5:30 pm		
Shelley Mathewson <i>Violin & Viola</i> 1:30 - 6 pm	Drew Nelson <i>Bass</i> 4 - 5 pm	Mitch Iimori <i>Multiple Instruments</i> 2 - 5:30 pm	Collin Oldham <i>Cello</i> 4:45 - 6:45 pm		
Yohannes Murphy <i>Guitar, Ukelele, & Voice</i> 3 - 8:30 pm	Ronnie Robins <i>Guitar</i> 2 - 7:30 pm	Ronnie Robins <i>Guitar</i> 2 - 7:30 pm	Aaron Pruitt <i>Piano</i> 7 - 9:30 pm		
Steven Skolnik <i>Drums & Percussion</i> 3:30 - 9 pm		Steven Skolnik <i>Drums & Percussion</i> 3:30 - 9 pm	Ronnie Robins <i>Guitar</i> 2 - 7:30 pm		

Instructor hours and availability are subject to change.

Individual Music Lessons for Youth, Teens & Adults

Private music lessons are a great way to build discipline and take your playing to the next level. Music faculty is comprised of professional teaching artists who are dedicated to music education in a community setting.

Private Lesson Registration Process

Please also read policies on page 22.

1. Complete the Pre-registration form on page 21 or on our website www.multnomahartscenter.org. This registration covers Summer Term only. Pre-registration officially begins on April 16. Returning students deadline for priority scheduling is April 29. One form per student, please. Applications accepted for summer lessons through mid-July.
2. When indicating your day/time availability, keep the following information in mind: The more availability listed increases the chances of being placed. Please provide all information requested on the form. Incomplete forms or those missing a signature will be returned—call the MAC office with any questions you have before submitting.
3. Wait patiently for a call from the office confirming a lesson time. This will occur about two weeks before lessons begin.
4. Pay tuition at the time of confirmation. Half-hour private lessons are \$27/lesson. Once tuition is paid, the student is officially registered!

Summer is Different

MAC understands that during the summer, families are away for vacation and that children participate in camps of activities. To accommodate this, we offer flexible lesson scheduling in Summer Term to ensure that students receive as many lessons as possible. Please indicate on your application any weeks you or your child are available.

It is helpful if you call in any changes to your schedule that come up after the application form is submitted. Once assigned, summer lesson times and instructor placements are only valid for Summer Term (June 18 - August 26).

Important Information for 2018 - 2019 School Year

School year programs and Private Lesson Pre-Registration for the school year begins in August. Lessons are NOT automatically carried over from summer or spring—everyone must re-apply to continue.

MAC PRIVATE MUSIC LESSON PROGRAM • SUMMER 2018 APPLICATION FORM

Please complete one form for each student.

Date Received (Office use only.) _____

Student Name: _____ Age: _____ Date of Birth: _____ Gender: _____

Address: _____

Main Contact Phone: _____ Email: _____

Parent(s)/Guardian(s) _____

Name: _____ Work Phone: _____ Mobile Phone: _____

Name: _____ Work Phone: _____ Mobile Phone: _____

Emergency Contact (Different from above.)

Name: _____ Relationship: _____ Phone: _____

☐ Accommodation will be needed due to disability or special needs. (Please attach details—Inclusion Specialist may be available.)

Instrument Request

MAC currently has instructors teaching guitar (electric & acoustic), piano, voice, violin, viola, cello, bass (electric & acoustic), clarinet, flute, oboe, saxophone, trumpet, percussion (drum kit & marimba), ukulele, & banjo (other instrument requests are welcome).

Previous Experience

☐ Student is Returning (Was previously enrolled in private lesson at MAC during the 2017–2018 school year.)

☐ Group Class ☐ In-School Instruction Prior Instrument(s): _____

Requested Lessons Private: ☐ 30 min. ☐ 45 min. ☐ 60 min. Instructor Preference: _____

Student Availability

Please read page 20 of the MAC Summer Catalog for instructions on filling out this section. Lesson times and instructors are only valid through the summer quarter. Times may vary week to week. If your day/time availability is roughly the **same** each week, indicate a time span Mon.–Sat. (e.g. 9 am–Noon, 1–6 pm, etc.) in Section A below.

A Monday _____ Tuesday _____ Wednesday _____
Thursday _____ Friday _____ Saturday _____

Indicate which weeks you would like to be considered for lessons placement in Section B below. Please note that priority will be given to students with the most consistent scheduling needs.

B ☐ Available all 10 weeks ☐ July 2 - 8 ☐ July 23 - 29 ☐ August 13 - 19
☐ June 18 - 23 ☐ July 9 - 15 ☐ July 30 - August 5 ☐ August 20 - 26
☐ June 25 - July 1 ☐ July 16 - 22 ☐ August 6 - 12

Is there anything else that would be helpful to know in order to effectively place the student, such as gender preference, learning style, special needs, musical goal/ambitions, etc.?

☐ Enrolling other family members? List name(s): _____

☐ Applying for scholarship? Be sure to request a scholarship form and submit it with this form.

☐ Instrument rental needed? A limited number of instruments are available, with priority going to scholarship students.

Signature Required. My signature below indicates that I have read and understood “How to Register” and “Individual Lesson Program Policy Information” (over). I understand the importance of regular practice and attendance. I understand lesson times are not guaranteed until confirmed with MAC staff and required tuition is paid.

Signature of Student or Parent/Guardian

Date

SUMMER 2018 › FOR INDIVIDUAL LESSONS

How to Register

1. Complete this form and return it to MAC after reading the program requirements below. Pre-registration covers June through August (School Year 2018-19 requires separate registration, available in August).
2. Please wait patiently to be contacted by the office confirming a lesson time. This occurs about two weeks before lessons begin for continuing students and one week before for new students. If we cannot place a student, we will maintain a waitlist through July. If your availability changes, please let us know as soon as possible so we can update your information.
3. Tuition is due at the time of confirmation. Payment plans, automatic payment deductions, and scholarships are available by arrangement.

Private Music Lesson Program Policy

Thank you for considering Multnomah Arts Center for your music lessons. Our goal is to make music a meaningful and enjoyable part of your life, and we believe that participation in the arts is essential to healthy individuals and communities. Thank you for your patience as we work to provide the best schedule for every one in our community. Once we confirm a lesson time for you, the lesson time is reserved through summer term only. Changes may be requested through the office.

MAC's Private Music Lesson Program strives to provide the highest-quality music education for as many dedicated students as possible, regardless of ability to pay. To this end, MAC makes the following requirements, which students should carefully consider before committing to lessons.

Practice Expectations

Students should practice often. A good guideline is to practice each day for at least as long as your lesson length. Practicing is a personal thing. Different approaches and amounts work better for different people. Talk to your teacher about their recommendations for you. It is common to go through periods of stagnation, and then have periods of great improvement. It's important to understand this when committing to individual lessons. Your teacher will be able to give you additional practice tips should you need them. Instructors may require purchase of additional materials not included in listed registration fee.

Attendance Requirements

Regular attendance is important. Lessons should not be missed except in unavoidable circumstances. When a student must be absent, notify the MAC office with as much notice as possible to allow for instructor schedule adjustments.

When Multnomah Arts Center cancels a lesson due to teacher illness, inclement weather, or other reasons, the teacher will offer the student a make-up lesson, generally by extending the term one week. Sometimes the lesson may be made up by offering the student longer lessons to make up the time. If make-ups are not possible by the completion of the summer term, a refund will be provided.

When the student cancels or misses a lesson, the student is not eligible for a refund. The teacher is not obliged to make up the missed lesson. However, if the student has given fair notice with a good reason, the teacher may schedule a make-up at their discretion.

Withdrawals

Once accepted, the lesson time is reserved through summer term. MAC understands that extenuating circumstances arise and occasionally a student must withdraw before the term ends. Because of the effort it takes to set up teacher schedules, MAC's withdrawal policy for private lessons is as follows: Notify the MAC office seven days before the next lesson and a refund of paid fees will be issued for the lessons that remain in the term. A student withdrawing before the start of a term must notify the office at least one week before the first scheduled lesson. Failure to do so will result in additional fees based on the time of notification.

Dance Classes for Youth, Teens & Adults

Tap Ages 13 & Up

Increase agility, grace, ankle strength, and flexibility with this exciting and lively American dance art experience. Develop a sense of rhythm and body coordination while having fun. *Complexity of steps and choreography increases with each level.*

Level I

1090077 Th. 6 - 7 pm Jun. 21 - Aug. 16 \$77 [8 classes] *No class July 5*
Judy Tibbles

Level II

1090079 Th. 5 - 6 pm Jun. 21 - Aug. 16 \$77 [8 classes] *No class July 5*
Judy Tibbles

Level III

1090080 Wed. 7 - 8:30 pm Jun. 20 - Aug. 15 \$115 [8 classes] Judy Tibbles

Level IV

1090081 Th. 7 - 8:30 pm Jun. 21 - Aug. 16 \$115 [8 classes] *No class July 5*
Judy Tibbles

Tap for Seniors Ages 60 & Up

Tap your resources! Steps and movements help develop a sense of rhythm and body coordination, improve balance, ankle strength, and flexibility. Have fun!

Beginner

1084110 Wed. 4:15 - 5:15 pm Jun. 20 - Aug. 15 \$77 [8 classes] Judy Tibbles

Tap Musical Encounters Ages 13 & Up

One-of-a-kind opportunity for the tap dancer who is working to move toward musical collaborations. Work on basic rudiments for using tap as a musical instrument and explore the proper etiquette for working with musicians. A knowledge of basic tap technique is required.

1090199 Sat. 2:30 - 4:30 pm Jul. 21 \$20 [1 class] Judy Tibbles

Ballet Ages 14 & Up

Learn or review the basics, working on flexibility, strength, and alignment. Build a solid foundation of technique, placement, and terminology, which will be used as you move into jumps, turns, and combinations. Discover your inner grace and improve balance and coordination, immersing yourself in this classic form. Incorporate barre, center practice, adage, and allegro while toning muscle and developing agility and poise. *All levels.*

1090082 Wed. 7:05 - 8 pm

Jul. 18 - Aug. 15 \$48 [5 classes]

Amber Gudaitis

Country Line Basics Ages 13 & Up

Discover beginning steps that facilitate easy learning and gain the confidence to enjoy this form of movement almost immediately. Turns, walks, grapevines, step touches, heel struts, syncopation, and more are taught with enthusiasm.

1089709 Tu. 10 - 11 am

Jul. 17 - Aug. 21 \$57 [6 classes]

Claire Roche

Modern & Contemporary Ages 13 & Up

Express yourself! Strive to combine proficiency of movement with the artistry of self-expression as you are introduced to concepts of creative dance. Explore tempos, rhythms, and choreography while gaining physical strength, flexibility, and stamina.

1090072 Wed. 8:05 - 9:05 pm

Jul. 18 - Aug. 15 \$48 [5 classes]

Amber Gudaitis

Creative Fitness Classes for Adults & Teens

Creative Fitness classes offer practices which support balance, ease and confidence in a creative body.
We offer classes to help you to relax, strengthen, and find harmony in the physical sense to better access your inner creativity.

Fusion Fitness Ages 14 & Up

Join in this expressive dance for cardiovascular fitness in a joyful and supportive community environment, followed by stretching and relaxation from yoga traditions. Increase your awareness and pleasure in living in a human body. We use a new sequence of music each week from a variety of genres and cultures.

1086854 M - W - F 5:50 - 6:50 pm Jun. 18 - Aug. 17 \$130 [26 classes]
Patricia Navin

Zumba Gold Ages 13 & Up

Enjoy modified moves and pacing with the same elements Zumba is known for zesty Latin music, like salsa, merengue, cumbia, and reggaeton. Exhilarating easy-to-follow moves with an invigorating atmosphere. It's a dance fitness class that feels friendly and fun!

1090085 Tu. 11:05 am - 12:05 pm Jun. 19 - Aug. 21 \$45 [9 classes] *No class July 3*
Yvonne Kreger

1090086 Th. 9:30 - 10:30 am Jun. 21 - Aug. 23 \$45 [9 classes] *No class July 5*
Yvonne Kreger

1089600 Sat. 9:05 - 10:05 am Jun. 23 - Aug. 11 \$40 [8 classes] Yvonne Kreger

Tai Chi Ages 13 & Up

Tai Chi is an ancient Chinese exercise and martial art practiced for health and meditation that gently builds strength and flexibility of the body while enhancing balance and mental focus.

Yang Style Part 1 Long Form *For beginning and continuing students.*

1086846 Mon. 7 - 8:30 pm Jun. 18 - Aug. 20 \$120 [10 classes]
Philippa Currie-Wood

Yang Style Intermediate *Students must have previous Tai Chi experience and a basic understanding of Short Form.*

1090084 Fri. 10 - 11:30 am Jun. 22 - Aug. 24 \$120 [10 classes] Joyce Coyle

Yang Style 2 Corner Form *This form incorporates our favorite movements from Parts I, II, and III of the Clouds Hands Long Form, making a shorter form comprised of moves from an old family form. All levels welcome.*

1090083 Wed. 1 - 2:30 pm Jul. 11 - Aug. 29 \$96 [7 classes] Catherine Holder

Yoga—Intermediate Ages 14 & Up

For those with at least one year of consistent practice. Refine your alignment and continue to develop strength, balance, and integration. Settle into more subtle awareness of the interrelationships of body, breath, mind, and the world around us.

1086855 Sat. 9 - 10:15 am
Jul. 14 - Aug. 11 \$60 [5 classes]
Patricia Navin

Yoga—Mixed Levels Ages 14 & Up

Suitable for beginners or those who want a simpler practice of asana (yoga postures), breath, and relaxation. Returning to the basics is good for all yoga practitioners. This class will include foundations of yoga philosophy.

1086856 Sat. 10:30 - 11:45 am
Jul. 14 - Aug. 11 \$60 [5 classes]
Patricia Navin

**“Physical fitness is not
only one of the most important
keys to a healthy body, it is the
basis of dynamic and creative
intellectual activity.”**

—John F. Kennedy

Literary Arts Classes for Teens & Adults

Poetry Writing for Teens Ages 13 - 19

Poetry as a means of expression, exploration, and experience is available to everyone. Write poetry in response to prompts and read a variety of published poems that you can use as inspiration. Read and respond to one another's work in this supportive setting, paying close attention to revision.

1089486 Mon. 1 - 3:30 pm Jun. 18 - Jul. 16 \$124 [5 classes] Christopher Luna

1089496 Mon. 1 - 3:30 pm Jul. 23 - Aug. 20 \$124 [5 classes] Christopher Luna

Poetry Writing Ages 16 & Up

Poetry as a means of expression, exploration, and experience is available to everyone. Write poetry in response to prompts and read a variety of published poems that you can use as inspiration. Read and respond to one another's work in this supportive setting, paying close attention to revision.

1089264 Mon. 10 am - 12:30 pm Jun. 18 - Aug. 20 \$249 [10 classes]
Christopher Luna

Fiction Writing—The Short Story Ages 18 & Up

Looking for an introductory fiction class, or simply want to continue exploring though without the heavy investment of a novel? Then this is the class for you! We'll explore character development, genres, themes, and many other aspects of storytelling and how best to condense those into the short form. *All levels welcome.*

1089487 Tu. 7 - 9 pm Jul. 10 - Aug. 7 \$99 [5 classes] Michael Cooper

Workshop: Exploring Poetic Forms Ages 16 & Up

Did high school English scare you off from writing sonnets? Don't fear them. These forms serve as a powerful tool in any writer's toolkit. From the haiku to the pantoum, poetic forms offer different vehicles for exploring images, ideas, and sounds. Come to this workshop to experiment with forms, have fun with words, and make some music. *All levels. Bring a snack and/or lunch.*

1089489 Sat. 9:30 am - 2 pm Jun. 30 \$45 [1 classes] Judith Pulman

Reading & Writing About Roses Ages 18 & Up

Founded in 1907, the Portland Rose Festival celebrates its 111th anniversary this year! We will honor our city's heritage by reading about roses and creating our own botanical portraits in poems and prose. We will also visit Portland's oldest rose garden to write, surrounded by roses. *All genres and levels. Students must provide their own transportation.*

1089265 Tu. 10 am - 12:30 pm Jun. 5 - 19 \$75 [3 classes] Christine Colasurdo

**LITERARY ARTS
READING**

June 9 • 7 pm

Multnomah Arts Center's
Literary Arts Program
instructors and students will
read their poetry, fiction and
nonfiction in a celebration
of the written word.

Hosted by Christopher Luna.

Open to the public.

Free admission.

**"The art of writing is the art of discovering
what you believe." —Gustave Flaubert**

Community Events

LITERARY ARTS READING

June 9 • 7 pm

Multnomah Arts Center's
Literary Arts Program
instructors and students will
read their poetry, fiction and
nonfiction in a celebration
of the written word.

Hosted by Christopher Luna.

Open to the public.

Free admission.

MULTNOMAH ARTS CENTER Spring Arts & Crafts Sale

Ceramics • Textiles • Jewelry
Prints • Paintings • & More

May 4th • 9 am to 9 pm May 5th • 9 am to 4 pm

PORTLAND PARKS & RECREATION
Healthy Parks. Healthy Portland

All sales support arts education.

Youth Ballet Recital

Sunday, June 3 at 2 pm

Multnomah Arts Center Auditorium

Join us as we celebrate
Multnomah Arts Center's
Youth Ballet Program.

Dances will be performed by students
from Pre-Ballet I & II & Ballet I, II, & III
Ages 4 to 14, under the direction of Kasha Watts.

MULTNOMAH ARTS CENTER

CHORUS CONCERTS

MAC COMBINED
CHOIRS IN CONCERT

*Multnomah, Women's
& Youth Chorus*

Saturday • June 2nd
6 pm • Auditorium

WOMEN'S CHORUS
CONCERT

Tuesday, August 21
7 pm

Musical Theatre Performance INTO THE WOODS

Fri. & Sat. Jul. 6 & 7 at 7 p.m.
& Sun. Jul. 8 at 2:30 p.m.

on the Main Stage
in the MAC auditorium.

Community Events

SPRING DANCE RECITAL

Thursday, June 7 at 7 pm

Multnomah Arts Center Auditorium

Join us for our annual Spring Dance Recital featuring performances by students from our adult ballet classes, and our youth and adult tap dance program!

The Studio Theatre Presents

ALICE'S ADVENTURES UNDER-GROUND

By Lewis Carroll

Friday, June 8 at 7 p.m.
Saturday, June 9 at 7 p.m.
Sunday, June 10 at 2:30 pm

Multnomah Arts Center
7688 SW Capitol Highway Portland OR 97219
503-823-2787 www.MultnomahArtsCenter.org

Multnomah Days

Saturday • August 18
9 am to 4 pm

Kids Zone! Parade! Arts & Crafts!

Parade at 10 a.m. • Kids Zone All Day • Live Music
Arts and Crafts Sale • Fun for the whole family!

Kid's Zone Call to Participants!

MAC is looking for individuals or groups that would like to provide free educational hands on demos and experiences in the Multnomah Days Kid's Zone—a family friendly place to commune, create, and play together. If you're interested in applying to be a part of this exciting event, please contact Aimé Kelly at: aime.kelly@portlandoregon.gov or call 503-823-2282.

Application Deadline: Wednesday, July 25th

Musical Theatre Performance
SINGIN' IN THE RAIN JR
Fri. & Sat. Aug. 10 & 11 at 7 p.m.
& Sun. Aug. 12 at 2:30 p.m.
on the Main Stage
in the MAC auditorium.

The Studio Theatre Presents

Spotlight Parade

A tribute to the musical comedies of the 1930's.

Friday, July 20 at 6 p.m.
Saturday, July 21 at 6 p.m.

Entertainment for the Entire Family,
and it won't cost you a dime.
Gee, that's Swell!

☆ Multnomah Arts Center ☆
7688 SW Capitol Highway ☆ Portland OR 97219
503.823.2787 ☆ www.MultnomahArtsCenter.org

Jewelry/Metalsmithing Classes for Adults & Teens

Our metalsmithing program has classes and workshops on various topics, allowing students to build their knowledge on firm foundations as they progress through the curriculum. The studio is equipped with five Smith acetylene/air torches, a Smith oxy-acetylene Little Torch, oxy-acetylene melting torch, centrifugal caster, metal clay and enameling kilns, hydraulic press, combination rolling mill, dual-speed buffing arbor with dust collector, drill press, flex shafts, 12" shear, hand tools, vacuum table, advanced ventilation system, a resource library, and more. *Prices cover studio/tool use and basic supplies. Precious metals are not included. All metals classes that run 6 consecutive weeks or more include access to Open Studio—hours are announced by the 2nd week of each term.*

Jewelry/Metalsmithing I—Intro to Fabrication Ages 16 & Up

Explore fundamentals of fabrication with nonferrous metals such as copper, brass and sterling silver. Through assignments, gain experience in sawing, filing, silver (torch) soldering, polishing, and basic patination. Chain-making and the elements of design will also be introduced. *No prerequisite. Price includes a \$40 studio and materials fee which is non-refundable after class begins.*

1084039 Wed. 1 - 4 pm
Jun. 20 - Aug. 28 \$288 [9 classes]
Jo Haemer

1084040 Th. 6:30 - 9:30 pm
Jun. 21 - Aug. 23 \$316 [10 classes]
Susanne Lechler-Osborn

Jewelry/Metalsmithing II—Surface & Dimension Ages 16 & Up

Build your fabrication skills while adding options beyond stock sheet and wire. Learn to create custom decorative surfaces, including roller-printing and easy photo-etching. Using our own patterned sheet, explore methods for adding dimension to your work, forms such as round and square hollow forms and pillow-forms made with the hydraulic press. Options for adding a bezel-set cabochon on your hollow forms will also be included. *Prerequisite: Metals I or equivalent. Price includes a \$45 materials and studio fee which is non-refundable after class begins.*

1084041 Fri. 9:30 am - 12:30 pm
Jun. 22 - Aug. 24 \$293 [9 classes]
No class Aug. 3 Rebecca Melton

1084042 Wed. 6:30 - 9:30 pm
Jul. 11 - Aug. 29 \$266 [8 classes]
Junko Iijima

NEW! Resin Jewelry Ages 16 & Up

Learn the basics of creating resin jewelry, casting, and simple silicon mold making. Cast your own gem in a variety of shapes and colors, imbed memories or personal objects to commemorate special events. Students will also be introduced to basic metalsmithing skills such as sawing, filing, soldering, texturing, bezel setting, and other cold-connection techniques to create pendants, earrings, rings, buttons, with your resin creations. *No prerequisite. Price includes a \$50 studio and materials fee which is non-refundable after class begins.*

1088897 Mon. 6:30 - 9:30 pm Jul. 9 - Aug. 27 \$270 [8 classes] Junko Iijima

NEW! Chainmaking & Handmade Clasps Ages 16 & Up

Create unique, handmade silver, copper and brass chains using techniques both ancient and modern. Master chainmaille, forming, cutting and weaving links into two different weaves suitable for bracelets and necklaces. Learn fusing and soldering techniques to create stylish, modern chain link designs that incorporate gemstones or cabochons. Finish the chains with several different clasp designs, including shepherd's hook, sister hooks, and a variety of toggles. *Prerequisite: Metals I or equivalent. Price includes a \$45 studio and materials fee (includes some fine and Argentium silver wire for two chains and clasps) which is non-refundable after class begins.*

1084043 Tu. 9:30 am - 12:30 pm Jun. 19 - Aug. 21 \$210 [6 classes]
No class Jun. 26, Jul. 10, Aug. 7 & 14
Debra Carus

Jewelry/Metalsmithing Classes for Adults & Teens

See Metalsmithing Program details top of Page 28 or visit: www.multnomahartscenter.org

Pro Faceted Stone Setting Ages 16 & Up

Learn to set faceted, round, pear, marquis and emerald shaped stones in crowns and bezels like a pro, from a pro. Raise your level of craftsmanship and increase value and demand for your work by gaining the ability to set stones beautifully and securely. Professional gemstone setters are in high demand and one can make a fine living serving the trade. Learn how to prepare gravers and alter pliers for faceted stonesetting. *Prerequisite: Metals I or equivalent; Metals II highly recommended. Price includes a \$65 materials and studio fee (includes practice stones and crowns) which is non-refundable after the class begins.*

1088895 Tu. 6:30 - 9:30 pm Jun. 19 - Aug. 14 \$313 [9 classes] Jo Haemer

Wired! Ages 16 & Up

Demystify clean, elegant wire jewelry by learning proper wire-working techniques. Manipulate wire by using pliers, cutters, and hammers as extensions of your hands. Build on basic wire-working techniques to go from simple earrings and findings to rosary chains, wire wrapped rings, fibulae, and fancy pendants. Focus on cold connections and various forms of wire wrapping and small-scale wire forming. Work with round and square wire, beads, cabochons, and crystals. Methods for incorporating found objects and buttons will also be introduced. *No prerequisite. Price includes a \$45 materials and studio fee which is non-refundable after class begins.*

1088782 Wed. 9:30 am - 12:30 pm Jun. 20 - Aug. 22 \$238 [8 classes]
No class Aug. 1 Rebecca Melton

Independent Study Ages 16 & Up

Need time to develop and practice what you have learned in our metals classes? Want the experience of a professional metalsmith to guide you through an ambitious piece, start a production line or even set up a home workshop? This is your chance! Have many tools at your disposal and instructor demonstrations as needed. *Prerequisite: Metals I & II or equivalent. Price includes a \$35 studio and materials fee which is non-refundable after class begins.*

1088896 Tu. 1 - 4 pm Jun. 19 - Aug. 21 \$201 [6 classes]
No class Jun. 26, Jul. 10, Aug. 7 & 14 Debra Carus

Rebecca Melton

New! Special Topics

Ages 16 & Up

Geared for the intermediate to advanced metalsmith looking to refine vital metals skills, this exciting new class offers a variety of techniques—with some of our skilled teaching metalsmiths. Each 1-2 weeks, explore a new technique, building a more sophisticated set of tools for your metalworking. *Prerequisite: Metals I or equivalent. Price includes a \$95 studio and materials fee which is non-refundable after class begins. This is a 9-week class offering and no drop ins are available.*

1088892 Mon. 1 - 4 pm
Jun. 18 - Aug. 13 \$343 [9 classes]

Jun. 18—Momoko Okada
Patination & Japanese Gilding

Jun. 25—Susanne Lechler-Osborn
Chasing/Repoussé Portraits

Jul. 2—Susanne Lechler-Osborn
Chasing/Repoussé Portraits

Jul. 9—Junko Iijima
Decorative Riveting—Cold Connections with Found Objects

Jul. 16—Junko Iijima
Cold Connections—Bezel, Prong & Tab Setting for Mixed Media & Found Objects

Jul. 23—Debra Carus
Surface Design—Reticulation

Jul. 30—Debra Carus
Surface Design—Fusing Metals

Aug. 6—Jo Haemer
Advanced Soldering

Aug. 13—Jo Haemer
Advanced Soldering

Jewelry/Metalsmithing Classes for Adults & Teens

See Metalsmithing Program details top of Page 28 or visit: www.multnomahartscenter.org

Ring-A-Day Ages 16 & Up

Make nine rings in nine sessions! Inspired by the Ring-a-Day Flickr challenge and subsequent book, this class is a great way to get your creative juices flowing while expanding your technical repertoire. Each week explore different styles of rings using a variety of techniques to hammer, pierce, texture, and form rings. Practical aspects of ring design will be addressed, along with special considerations for stacking rings or sets. Students will leave the class with a collection of 10 one-of-a-kind rings. *No prerequisite, but Metals I is recommended. Price includes a \$45 materials and studio which is non-refundable after class begins.*

1088781 Th. 1 - 4 pm Jun. 21 - Aug. 23 \$293 [9 classes] No class Aug. 2
Rebecca Melton

Casting with Natural Objects Ages 16 & Up

Ever wonder how to make jewelry from things like bugs and sticks and blossoms? In this beginner casting class, explore how to cast from nature. We all have little collections of sticks and seedpods and such things we find when we're out in the world. Now you can take these little treasures and make them into jewelry. Learn to cast using these little pieces of nature through the lost wax casting process to make one-of-a-kind pieces of jewelry by adding natural cast objects to fabricated pieces of your design. Please bring your twigs, leaves, pods, bugs, and other natural objects to the first class along with your imagination and a sketchbook for design work. *Prerequisite: Metals I or equivalent. Price includes a \$65 studio and materials fee which is non-refundable after class begins.*

1088780 Th. 9:30 am - 12:30 pm Jun. 21 - Aug. 23 \$313 [9 classes]
No class Aug. 2 Rebecca Melton

Advanced Enameling Ages 16 & Up

Build on your fundamental sifted enameling skills to include more advanced techniques, including wet-packed cloisonné and champlevé. Explore technique through the creation of a series of samples, then focus on the design and production of a sophisticated enameled piece. *No prerequisite, but basic fabrication skills very helpful. Price includes a \$65 materials and studio fee which is non-refundable after class begins.*

1088783 Fri. 1 - 4 pm
Jun. 22 - Aug. 24 \$303 [9 classes]
No class Aug. 3 Rebecca Melton

Glass Beads for Beginners Ages 16 & Up

Add a new accent in your metal jewelry with our own hand-crafted glass beads. Gain basic skills in glass beadmaking processes and explore making round, square, and droplet shaped glass beads, and add textures, colors, and even flower designs. Also included are techniques in using silver fold and frits into glass. *No prerequisite. Price includes a \$35 studio and materials fee which is non-refundable after class begins.*

1088891 Sat. & Sun. 10 am - 4 pm
Jun. 23 - 24 \$164 [2 classes]
Momoko Okada

Glass Work by Students

Metalsmithing Offerings for Youth See Page 7

New! Art Biz 101**The Nuts & Bolts
of Being a
Successful Artist****Ages 16 & Up**

Gain valuable art business tools and knowledge, enabling you to efficiently achieve your art career goals while bypassing common pitfalls, errors, and mistakes. Learn the Five Ps of personal artistic actualization from planning, to product, packaging, promotion, and preservation. In the first two weeks, see what is in your control and how to find the perfect suitor to 'transform your frog into a prince.' In later weeks, address what is outside of your control and how to 'tame the dragon' through the game of conscious action and unconscious luck. Open to aspiring professional artists of all levels who want to take their artistic practice to the next level. You might just have started your art career, or you might have been in the game for a long time—wherever you are at is perfect. Classes will have a blend of theory, exercises and implementation. *Get supply list and syllabus online.*

1088975 Th. 1 - 3:30 pm
Jun. 28 - Aug. 23 \$180
[8 classes] *No class July 5*
Tanmaya Bingham

Woodshop and Sculpture Classes for Adults & Teens**Woodturning Ages 16 & Up**

Learn the basic concepts of woodturning, including lathe and tool safety, basic project design, tool selection, and techniques for cutting and shaping both end grain and side grain. Basic tools provided include: roughing gouge, spindle gouge, bowl gouge, skew, parting tool, and scraper. Explore how the tools cut wood and then use these techniques to create projects such as a honeydipper, finger top, pestle, goblets, boxes, and maybe even a small bowl. More experienced turners may produce more complicated projects. *Turning blanks will be provided but if you have tools or wood please bring them. Price includes a studio and materials fee which is non-refundable after class begins.*

Sat. Jun. 23 - 30 [2 classes] Jerry Harris

1084104 **Class Only** 10 am - 1:30 pm \$113 *Includes a \$30 fee.*

1084107 **Class Plus Studio** 10 am - 4 pm \$155 *Includes a \$40 fee.*

Sat. Jul. 14 - 21 [2 classes] Jerry Harris

1084105 **Class Only** 10 am - 1:30 pm \$113 *Includes a \$30 fee.*

1084108 **Class Plus Studio** 10 am - 4 pm \$155 *Includes a \$40 fee.*

Sat. Aug. 11 [1 class] Jerry Harris

1084106 **Class Only** 10 am - 1:30 pm \$55 *Includes a \$20 fee.*

1084109 **Class Plus Studio** 10 am - 4 pm \$90 *Includes a \$25 fee.*

NEW! Woodshop 101 Ages 18 & Up

Learn how to safely operate some key shop equipment including SawStop table saw, bandsaw, chop saw, drill press, hand-held power tools, and more while creating a simple take-home project. *Price includes a \$50 studio and material fee which is non-refundable after class begins. Get materials list online.*

1089943 Mon. 12 - 5 pm Jul. 23 - Aug. 6 \$188 [3 classes] Rob Johnson

**Woodworking
Summer
Workshops
for Youth
Ages 4 to 13
See Page 11**

Mixed Media Classes for Adults & Teens

Patricia Cheyne

Mixed Media Montage Ages 13 & Up

Combine many different media including but not limited to decorative papers, handmade paper, images (photos, magazine pictures, 2D artwork), fabrics, natural materials, etc. Learn ways of attaching things to different surfaces, including gluing, heat transfers, and using the new concept of Slow Sewing. Basic principles of design and mark making will also be discussed. Participants are encouraged to use their own individual creative concepts while attaining the ability to carry out those ideas into finished art works. *Get suggested optional supply list online. Price includes a \$30 materials fee which is non-refundable after class begins.*

1084020 Tu. 10 am - 4 pm Jul. 24 - 31 \$140 [2 classes] Patricia Cheyne

Papermaking with Natural Materials Ages 13 & Up

Learn how to use flowers and plants to decorate your papers and even how to make pure plant paper from the plants in your garden. Lily and hosta leaves, garden waste such as onion and banana skins, or even roadside weeds like mugwort and yucca make fantastic paper fibers. Create cards, books, wrapping paper, and backing for photos and other artworks. Take home all kinds of paper and the knowledge of how to create and use them at home. *Get suggested optional supply list online Price includes a \$25 materials fee which is non-refundable after class begins.*

1084004 Th. 10 am - 12 pm Jul. 26 - Aug. 2 \$99 [2 classes] Patricia Cheyne

Encaustic Painting Ages 13 & Up

“Encaustic Painting is about creating without limits.” —P. Seggebruch. Mix colored beauty into plain white beeswax. Explore colored wax pigment, collage, adding paint and inks, image transfer, and incising. Interest, patience, and skill is what will make the experience rewarding. *All painting levels welcome. Students may bring supplemental materials to class. Price includes a \$30 studio and materials fee which is non-refundable after class begins.*

1084032 Wed. 6 - 9 pm Jul. 11 - Aug. 15 \$196 [6 classes] Jan von Bergen

Junk Journals for Seniors Ages 60 & Better!

Transform an old book into your own creative mixed-media journal. Using easily found materials including maps, sheet music, magazines, postcards, and any other paper media you have, go home with a unique item that you can use to catalog your inspirations, or give as a special gift. Take home these simple and effective techniques to continue junk journaling on your own.

1084118 Sat. 1 - 4 pm Jul. 14 - 28 \$58 [3 classes] Annette Lansing

**NEW! Creativity Splurge—
Drawing, Painting & Mixed Media
Ages 16 & Up**

Playfully explore creativity in this exciting two-day intensive workshop. Through fun exercises and facilitation, develop different skills, tools, and methods that will enable you to tap more deeply into your creative flow. Create your own process-driven imagery through the exploration of different mediums such as acrylic paint, colored pencil and charcoal. Perfect for the budding and established artist wanting to tap into their creative voice. *Prerequisite: Basic drawing experience. Get materials list online.*

1084024 Mon. & Tu. 10 am - 2 pm
Aug. 20 - 21 \$72 [2 classes]
Tanmaya Bingham

Tanmaya Bingham

Drawing Classes for Adults & Teens

Drawing Fundamentals Ages 13 & Up

Learn the fundamentals of drawing. Emphasis will be on training the hand and eye to work together to draw what you see. Contour drawing, gesture, quick sketches, and longer drawings will all be explained and practiced. We will place equal importance on technique and exploration to facilitate your imagination.

All skill levels welcome. Includes model fee for one session. Get materials list online.

1084028 Mon. 6:30 - 9:30 pm Jun. 11 - Jul. 9 \$136 [5 classes] Anupam Singh

1089670 Th. 7 - 9 pm Jul. 19 - Aug. 16 \$92 [5 classes] Nate Orton

Drawing Using the Right Side of the Brain Ages 13 & Up

Brand new to drawing or been away for a while? Enjoy a fun and effective approach. Enhance your powers of observation and build or strengthen basic drawing skills. *Get materials list online.*

1084030 Wed. 9:30 am - 12 pm Jun. 20 - Aug. 8 \$157 [7 classes]

Jane Gallen Lipton

Drawing Ages 13 & Up

Draw happy. Relax and enjoy building the foundation for your future artistic endeavors. Develop skills one step at a time with a mix of still life and portrait drawing. Watch your style evolve using pencil and charcoal. *Experience is helpful.*

All levels welcome. Model fee for two sessions included. Get materials online.

1084023 Wed. 1 - 3:30 pm Jun. 20 - Aug. 8 \$157 [7 classes]

Jane Gallen Lipton

Colored Pencil—Basics & Beyond Ages 13 & Up

This beautiful and versatile medium allows the artist to incorporate aspects of both drawing and painting. Learn color mixing and layering, and different effects with crosshatching, stippling, burnishing, and varied paper surfaces. *Get materials list online.*

1084026 Th. 9:30 am - 12:30 pm Jun. 21 - Aug. 9 \$188 [7 classes] *No class July 5*

Jane Gallen Lipton

1084027 Th. 1:30 - 4:30 pm Jun. 21 - Aug. 9 \$188 [7 classes] *No class July 5*

Jane Gallen Lipton

NEW! Creativity Splurge—Drawing, Painting & Mixed Media Ages 16 & Up

See full description on Page 32.

1084024 Mon. & Tu. 10 am - 2 pm Aug. 20 - 21 \$72 [2 classes]

Tanmaya Bingham

Art Biz 101—The Nuts & Bolts of Being a Successful Artist Ages 16 & Up

See full description on Page 31.

1088975 Th. 1 - 3:30 pm Jun. 28 - Aug. 23 \$180 [8 classes] *No class July 5*

Tanmaya Bingham

Brenda Kirkley, Student

open life drawing

Ages 18 & Up

Work on drawings, paintings, and even sculpture. There is no instruction in this offering; however, there will be a monitor calling the poses.

Bring your own supplies.

MAC provides easels.

Drop in rate: \$15 per session (pay at MAC office). Register for full term for a lower rate and to assure a spot.

1084029 Sat. 9:30 am - 12:30 pm

Jun. 23 - Aug. 25 \$108 [9 sessions]

No session August 18th

Eduardo Fernandez

Painting Classes for Adults & Teens

Painting Narratives Ages 18 & Up

Do you have a story to tell? Narrative paintings can reflect culture and our individual identities. Taking references from different sources like personal pictures, family photos, illustrations, folk tales, or any other sources, create your own pictorial language. Various aspects of composition, such as pictorial ground and color perspective to emphasize drama to excite the viewer will be introduced. Highlights of this class are developing drawing and composition, techniques of acrylic or oil painting, color mixing, brushwork, creating original narratives, and learning how to read a painting. *Get materials online.*

1084058 Wed. 6:30 - 9:30 pm Jun. 13 - Jul. 11 \$108 [4 classes] Anupam Singh

Landscape Painting Fundamentals Ages 18 & Up

Start with an abbreviated lecture on the fundamentals of landscape painting and practical tips for working outdoors (en plein-air). From these fundamentals, work *en plein-air* to create field studies that will focus on seeing in terms of mass and form, rather than detail and line. And work towards a greater understanding of color, value and design in a finished painting. Workshop includes hand-outs, demos, and one-on-one instruction as well as painting on location with a variety of subject matter. *Portable equipment and transportation required. All levels welcome. Get materials list online.*

1088770 Mon. - Wed. 9:30 am - 4:30 pm Jun. 25 - 27 \$213 [3 classes]
Eduardo Fernandez

Oils & Acrylics Ages 13 & Up

Focus on personal expression while gaining knowledge about color theory and composition. Learn to paint and explore color, value and form. Step-by-step techniques help to build a composition and complete a landscape painting. *Students cannot miss first class, which will be an overview of materials and desired goals, plus a demo. Get materials list online but plan your purchases after first class.*

1084055 Tu. 7 - 9:30 pm Jun. 19 - Aug. 21 \$224 [10 classes] Gage Mace

NEW! Figure Painting—Into the Outdoors Ages 18 & Up

Figure paintings are built in stages and are designed with important artistic principles in mind. Without a plan of action and a way to appraise and revise our work, we can get 'stuck' or 'lose our way'. This workshop is a figure painting 'action plan' using a limited palette of four colors that will help you advance as an artist. Part I will focus on gesture, proportion, mapping lights/darks and how to effectively block in a painting. Part II is the action plan for completing a figure painting to a higher degree of finish using the initial block-in method as our jumping off point. The final day of the workshop is dedicated to painting the figure outdoors (clothed model) to further understand the effects of light on form, color, and modeling. *Prerequisites: Beginning to intermediate level drawing skills and basic knowledge of use of oils or acrylics. Students will need to bring their own easel and be prepared to go on foot.*

1088771 Mon. - Wed. 9:30 am - 4:30 pm Jul. 9 - 11 \$208 [3 classes]
Eduardo Fernandez

Tanmaya Bingham

Painting Studio Ages 13 & Up

Paint your own ideas in a studio setting while receiving guidance in painting techniques, color and value choices, composition and drawing, and other basics. The instructor will demonstrate when appropriate. Acrylics, oils, watercolor, pastel? Your choice. *All levels. Get materials list online or bring what you have to the first class and we'll discuss medium, palette management, and additional supplies.*

1088974 Th. 6:30 - 9 pm
Jun. 21 - Aug. 23 \$202 [9 classes]
Tanmaya Bingham

Basic Painting—Oils & Acrylics Ages 13 & Up

Develop familiarity with basic oil and acrylic painting techniques and materials. Understand color through classical and progressive exercises in a supportive environment. *Appropriate as an introduction to painting for any student with little or no painting experience. Basic drawing experience is required. Choose from oils or acrylics. Get materials list online.*

1084025 Th. 9:30 am - 12 pm
Jun. 21 - Aug. 16 \$202 [9 classes]
Hugh Donnelly

Painting Classes for Adults & Teens

Acrylics Ages 13 & Up

Work on structured assignments from a foundation of basic concepts: composition, contrast, and color. Instructor will demonstrate step-by-step techniques for painting a landscape. *All levels. Students cannot miss first class. Get materials list online or bring what you have to the first class and we'll discuss the medium, palette management, and additional supplies.*

1084052 Fri. 9:30 am - 12 pm Jun. 22 - Aug. 24 \$224 [10 classes] Gage Mace

NEW! Painting Outdoors—Acrylic & Watercolor Ages 18 & Up

What could be better than enjoying the outdoors with a group of artists while capturing nature on your canvas? Set up your studio outside to enjoy the fabulous colors of summertime. Learn how to draw and paint outdoor scenes with quick lines and how to create a composition at a particular location with the essential elements. Special emphasis will be placed on understanding light and its effects on the landscape at a particular time of day. Use acrylic and watercolor along with other drawing materials. *Students provide their own portable easels and transportation. All levels welcome. Get materials list online.*

1088903 Sat. & Sun. 9:30 am - 4:30 pm Jul. 14 - 15 \$125 [2 classes]
Anupam Singh

Nature Journaling—For the Joy of It Ages 13 & Up

Create a personal record of the world around you, using watercolor, drawing, writing, and an assortment of ways to create unique, colorful pages. For the joy of it, not mastery, we use a variety of exercises and approaches to help you see differently, and become confident in your own way of doing this. Use this personal artform anywhere, portable and enjoyable. *No art experience needed!*

1084051 Tu. 10 am - 1 pm Jun. 19 - Jul. 31 \$215 [7 classes] Jude Siegel

Watercolor—All Levels Ages 13 & Up

Bring your paints, curiosity, and enthusiasm. Rediscover techniques you thought you knew in a whole different way, or learn them for the first time. Color, water, clouds, wet-in-wet, landscapes, bouquets, experimental games and more. Begin, continue, or self-direct your watercolor journey here. *Get materials list online.*

1084097 Wed. 9:30 am - 12 pm Jun. 20 - Aug. 15 \$180 [8 classes]
Char Fitzpatrick

Watercolor & Mixed Media Ages 13 & Up

Feeling curious and creative? Got a drawer full of art stuff you've never used? This mixed media class will incorporate basic watercolor techniques with several other mediums such as drawing pencils, pastels, gouache, ink, wax resist crayons and collage. Focus will address value improvement, color training and composition. Subject matter will include wildlife, landscapes, still-lives (floral and fall produce) and abstract explorations, with a session on how to paint people. Join in the fun! *Basic drawing experience helpful. Get materials list online.*

1084095 Wed. 12:30 - 3 pm Jun. 20 - Aug. 15 \$180 [8 classes] Char Fitzpatrick

Watercolor—Pen & Ink Ages 13 & Up

The marriage of watercolor with pen and ink can be magical. Learn how to incorporate Pen and Ink in a dynamic watercolor painting. On day one, begin with looking at the different pen strokes and the ways pen techniques are used in a painting. On day two, explore textures and pen and ink in a more freestyle way. Create your own small watercolor journal to use with these newfound techniques. *Get materials list online.*

1084098 Fri. - Sat. 9:30 am - 3 pm
Jun. 29 - 30 \$99 [2 classes]
Anji Grainger

Watercolor—Special Effects Ages 13 & Up

Creating a watercolor painting can be much more than paint to brush to paper. Create more life in your work by discovering how to play with your existing tools along with a few new ones to mix, mask and mush your way to beautiful effects that will bring your ability to the next level. Leave class with a visual book of textures, created by you, for future reference. *Basic drawing and watercolor experience recommended. Get materials list online.*

1088898 Mon. - Tu. 10 am - 2 pm
Jul. 23 - 24 \$72 [2 classes]
Susan Hinton

Susan Hinton

Printmaking & Book Arts Classes for Adults & Teens

Multnomah Arts Center Trayle Print Studio offers classes and workshops for serious students and hobbyists alike. The 1000 square foot studio is bathed in light with south and north facing windows, 15' ceilings, overlooking a garden.

We use green materials when possible such as vinegar and water, oil and soap. Class fees cover most supplies needed, though students are encouraged to purchase their own editioning paper. Courses running 4 weeks or more (except monotype) include some studio access (times to be announced). See website for more details about the program and studio amenities.

Yuji Hiratsuka

NEW! Intro to Lithography Ages 13 & Up

Gain a basic understanding of traditional lithographic techniques in this fun and experimental workshop. Combine the beauty of pencil drawing with the delicate qualities of watercolor, while creating an image through hands-on experience in preparing lithography stones and plates, and how to print them. Experiment with understanding grains in stone preparation, photo transfer on stone, and using different materials like lithography pencil, crayons, tusche, and even ball grained aluminum plates. *Price includes a \$50 studio and materials fee which is non-refundable after class begins. All materials included except for editioning paper.*

1088772 Tu. - Fri. 10 am - 2 pm Jun. 19 - 22 \$197 [4 classes] Anupam Singh

Letterpress—Beginning to Intermediate Ages 13 & Up

Over the last decade, letterpress printing has enjoyed a resurgence among artists and writers alike for its beautiful look and craftsmanship. For hundreds of years, this process was used for mass communication—people handset movable type and images and printed them to paper. Gain working knowledge on how to set and print type and handmade images on our historic hand press and large poster press. Leave class with small or large editions of books, business cards, posters, broadsides, or whatever you dream up. *Price includes a \$30 studio and materials fee which is non-refundable after class begins. Get list online for additional needed materials.*

1084092 Mon. 6 - 9 pm Jul. 9 - Aug. 13 \$196 [6 classes] Nate Orton

NEW! Color Intaglio Workshop with Master Printmaker, Yuji Hiratsuka Ages 13 & Up

Explore a distinct and engaging method of producing beautiful full-color images from a single copper plate. The process begins with a deep etching printed in black, after which the plate is reclaimed and re-etched for subsequent printing in yellow, red and blue. Each color layer offers a creative juncture as the image evolves. Included are demonstrations and instruction on all steps, including paper and ink selection, registration tricks, and mounting the completed print on heavy rag paper for final presentation. Yuji will also demonstrate printing on thin washi (kozo/mulberry) paper, chine collé, and a variety of etching techniques, including aquatint, photocopy transfer, roulette, and spit bite. *Prerequisite: Beginning Etching at MAC. Price includes a \$80 studio and materials fee which is non-refundable after the workshop begins. Get materials list online for additional needed materials.*

1084094 Mon. - Fri. 10 am - 2 pm
Jul. 16 - 20 \$310 [5 classes]
Yuji Hiratsuka

**Printmaking
Opportunities
for Youth in
Young da Vinci
Summer Camps
See Page 14.**

Printmaking & Book Arts Classes for Adults & Teens

See Printmaking Program details top of Page 36 or visit: www.multnomahartscenter.org

Beginning Etching Ages 13 & Up

Etching, or more accurately, Intaglio, is a versatile form of printmaking that allows the artist to design images that are painterly or precise. It involves incising a drawing or design into a copper plate using tools and etchants, and then printing onto paper using a press. This term, gain a strong foundation in the fundamental techniques of etching: drypoint, line etching, and aquatint. Tool use and maintenance will also be covered. *No prerequisite. Price includes a \$45 studio and materials fee which is non-refundable after class begins.*

1088180 Tu. 6 - 9 pm Jul. 10 - Aug. 28 \$265 [8 classes] Andrew Lorish

Block Prints Ages 13 & Up

Get an introduction to the wide variety of relief printing possibilities. Explore both Eastern and Western techniques in woodcut and linoleum cut, and learn proper tool handling, carving techniques, and printing practices. Working primarily with plywood and linoleum, explore multiple block registration, alternative printing surfaces, as well as chine collé. Print both with a printing press and by hand. *Price includes a \$35 materials and studio fee which is non-refundable after class begins. Get materials list online.*

1084086 Th. 6 - 9 pm Jul. 12 - Aug. 30 \$255 [8 classes] Andrew Lorish

Photo Screenprinting Ages 13 & Up

Turn your drawings and doodles into a screenprint! Discover this versatile medium used to make posters, cards, wallpaper, t-shirt, and textile designs. The photo in Photo-screenprinting refers to the use of light sensitive emulsion to create a stencil, not the use of a photographic negative. Focus on projects using indirect stencils—photocopies and output onto transparent substrates. Draw and paint on clear film to expose to your screen. Develop composition and layering skills by using multi-color registration. *Note: Photoshop use will not be covered. Screens are available for your use but feel free to bring your own screen and fabrics to print on. Price includes a \$35 studio and materials fee which is non-refundable after class begins. Get list online for additional needed materials.*

1084090 Mon. 10 am - 4 pm Jul. 23 - 30 \$145 [2 classes] Palmarin Merges

Poly Plate Lithography with Chine Collé Ages 13 & Up

This highly accessible form of lithography grew from the process of commercial offset lithography, but does not require harsh or unhealthy chemistry. Using a thin plastic sheet as the vehicle to print on, transfer or draw an image directly onto the plate. Chine collé is the process of adding unique and colorful papers to your fine-art print. With sharpies, draw pictures on polyester lithograph plates, ink them up, then transfer the composition to our carefully cut Chine collé papers on an etching press. Leave class with a small edition as well as a working knowledge of lithography. *Price includes a \$20 studio and materials fee which is non-refundable after class begins. Get materials list online.*

1084093 Sat. 10 am - 2 pm Aug. 11 \$76 [1 class] Nate Orton

Monotype Studio Ages 13 & Up

If you've taken MAC monotype classes in the past and are comfortable working independently, Monotype Studio is for you! Each session provides access to the studio to work on existing projects or experiment with new ideas. Use oil based inks (provided by the studio) or watercolor paints (provided by you—the studio has a limited selection). *Bring your own paper. Price includes a \$20 studio and material fee which is non-refundable after session begins.*

1084088 Wed. 10 am - 3 pm
Jul. 25 - Aug. 8 \$158 [3 classes]
Marcy Baker

1084089 Wed. 10 am - 3 pm
Aug. 15 - 29 \$158 [3 classes]
Marcy Baker

Photo Etching—PNP Film Workshop Ages 13 & Up

Using a film commonly used to print circuit boards, create etchings that utilize your drawings, writings, photographs, or other kinds of printed matter. *All levels. No prior printmaking or drawing experience necessary. Bring your photos, sketches and ideas to first class. Price includes a \$30 studio and materials fee which is non-refundable after class begins. Get additional materials list online. Students cannot miss first class. Course includes studio time.*

1088179 Tu. 10 am - 4 pm
Aug. 14 - 21 \$140 [2 classes]
Nicole Rawlins

Photography Classes for Adults & Teens

MAC has a black and white darkroom! Please visit MultnomahArtsCenter.org for equipment and capabilities.

Jenna Gersbach-King

iPhone Camera Workshop Ages 13 & Up

Get the most out of your iPhone camera. Discuss apps, printing services, accessories, basic camera functions, and the best ways to utilize them. This course is geared for beginners. *iPhone required. Students should expect to be purchasing some apps and come to class with your phone fully updated and charged.*

1084062 Sat. 9:30 am -12:30 pm
Jun. 23 - 30 \$54 [2 classes]
Jenna Gersbach-King

Digital Imaging Basics Ages 13 & Up

Start learning how to creatively enhance your photos beyond just “one button” filters. Really begin utilizing your camera and photography software or apps to get the most out of your images. Explore ways to keep your photos safe and make them tangible. *A digital device that takes pictures and a digital device that can run photography software and/or apps and a way to connect the two are required.*

1084059 Wed. 6 - 8 p
Jul. 11 - Aug. 1 \$72 [4 classes]
Jenna Gersbach-King

Digital SLR Basics Ages 13 & Up

Demystify your digital SLR camera and take better pictures. Learn how to apply aperture, shutter speed, and ISO in the digital world. Explore all your camera’s buttons, knobs and menus through short lectures, simple assignments and “hands-on your camera” demos. *Digital SLR or “Mirrorless” camera with manual controls required. Laptops with image software recommended. A great precursor to Photography I—Digital SLR & Analog.*

1084060 Wed. 12 - 2:30 pm Jun. 20 - Jul. 25 \$112 [5 classes]
Jenna Gersbach-King
1084061 Mon. 6 - 8:30 pm Jul. 23 - Aug. 20 \$112 [5 classes]
Jenna Gersbach-King

Photography I—Digital SLR & Analog Ages 13 & Up

Have a basic understanding of your camera and are ready to start working on making great photos? Learn how to combine photography basics and art fundamentals. Explore the use of light, camera settings and your environment and how to utilize them to make successful compositions. Class will consist of a combination of short lectures, informal assignments, and critiques. *Prerequisite: Command of your camera. Bring any camera, analog or digital. Expect to spend time outside of class shooting and printing images for informal critiques. Black & White Analog students get 2 three-hour darkroom sessions. Times TBD.*

1084064 Mon. 6:30 - 9 pm Jun. 18 - Jul. 16 \$112 [5 classes]
Jenna Gersbach-King

Photography III—Developing a Body of Work Ages 13 & Up

Interested in taking your photography further? Perhaps it’s time to start thinking about what is next for your image making. In this series, explore your photographic obsessions and develop them into a coherent body of work. *An intermediate understanding of your chosen image making tools a requirement. Analog and Digital photography welcome.*

1088673 Tu. 6 - 9 pm Jul. 24 - Aug. 21 \$112 [5 classes] Jenna Gersbach-King

Black & White Darkroom Ages 16 & Up

Are you interested in working in a black and white darkroom? Do you have old negatives that you would like to revisit or have some film sitting around waiting to be developed? Come join us for this five class session open to all levels of learning. Includes basic chemistry. *Beginners will get instruction on basic darkroom skills, more experienced photographers may work on their own projects.*

1084067 Tu. 1 - 4 pm Jun. 19 - Jul. 17 \$152 [5 classes] Jenna Gersbach-King
1084068 Th. 6 - 9 pm Jul. 26 - Aug. 23 \$152 [5 classes] Jenna Gersbach-King

Photography Classes for Adults & Teens

MAC has a black and white darkroom! Please visit MultnomahArtsCenter.org for equipment and capabilities.

Jenna Gersbach-King

**Youth
Photography
Offerings
See
Pages
6, 9, & 10**

New!

Black & White Darkroom Independent Study

Ages 16 & Up

Looking to spend some time in the dark? Register for one or more of our new black and white darkroom sessions. *Includes basic printing chemistry; film processing chemistry available for an additional fee. These sessions are not for beginners and previous lab experience is required. See our website for info on equipment and capabilities.*

No instruction, but photo instructor/technician Jenna Gersbach-King will be on hand to set up and help you get going.

Sessions are 3 hours each.

\$45 per session. Limit 4 participants.

1084069	Tu.	Jun. 19	6 - 9 pm
1084070	Sat.	Jun. 23	1:30 - 4:30 pm
1084071	Tu.	Jun. 26	6 - 9 pm
1084072	Sat.	Jun. 30	1:30 - 4:30 pm
1084073	Tu.	Jul. 3	6 - 9 pm
1084074	Tu.	Jul. 10	6 - 9 pm
1084075	Th.	Jul. 12	1:30 - 4:30 pm
1084076	Tu.	Jul. 17	6 - 9 pm
1084077	Th.	Jul. 26	1:30 - 4:30 pm
1084078	Sat.	Jul. 28	10 am - 1 pm
1084079	Th.	Aug. 2	12:30 - 3:30 pm
1084080	Sat.	Aug. 4	10 am - 1 pm
1084081	Wed.	Aug. 15	6 - 9 pm
1084082	Th.	Aug. 16	12:30 - 3:30 pm
1084083	Th.	Aug. 23	12:30 - 3:30 pm
1084084	Sat.	Aug. 25	10 am - 1 pm

Textiles Classes for Adults & Teens

Our Textile Arts Program offers classes including basketry, felting, knitting, crochet, dyeing, spinning and on-loom weaving. The weaving studio has over 60 floor and table looms including an AVL compu-dobby, spinning and dyeing equipment, a wide selection of yarns for purchase, and an extensive library. During class time only, students have access to a weaving design software program called Fiberworks.

Students are assigned looms by instructor. Please contact instructor before class if you have any questions.

Textiles Studio Drop-in Policy

Currently registered weaving students may drop-in to the weaving studio at times other than during their registered class. Students may drop in anytime the center is open except during certain posted times. If you drop in during a class, please refrain from asking the instructor for help. For drop in, please sign in and out in the book at the front office.

Materials fees for textiles classes are non-refundable after class begins.

**Silk Scarf Dyed with Natural Dyes
by Kate Loomis**

Native American Tule Gathering & Basket Ages 18 & Up

Learn about local Willamette Valley Tribal history, importance of Tule for Native American people, Tule plant identification, proper gathering and processing methods along with learning traditional Native American weaving techniques to create a Tule basket. Taught by a member of the Grand Ronde tribe and specialist in Northwest Native American basketry, students will gain insights and skills in how to traditionally process local materials and learn different local tribal weaving techniques and practices. *First class meets in Cottage 5 in the morning for lecture, and gathering trip (location TBA) in the afternoon. Students will need to provide their own transportation, must be able to hike and climb off trail, and bring needed materials to outing. Days two and three meet back at Cottage 5 for making the flat woven Tule bag. Price includes a \$35 materials fee which is non-refundable after class begins.*

1088774 Tu. - Th. 10 am - 3 pm Jul. 31 - Aug. 2 \$173 [3 classes] Stephanie Craig

Native American Open Basket Studio Ages 13 & Up

Were you unable to finish a basket in one of our Native American basketry classes? This studio day gives students the opportunity to finish started baskets, or to make more from techniques they have learned before with Stephanie. *Bring your unfinished work(s) or purchase materials to make more projects in class. Prerequisite: Native American Basketry with Stephanie Craig (Wood).*

1084002 Wed. 10 am - 2 pm Aug. 29 \$46 [1 class] Stephanie Craig

Dyeing—Natural Dyes on Plant Fibers Ages 13 & Up

Learn how to use plants for natural dyeing on cellulose fibers (cotton, linen, rayon, bamboo, etc.) Develop new skills while preparing and dyeing a rayon scarf to take home. This class is well suited for quilters who want to take their craft to the next level! *All materials included.*

1084018 Tu. 10 am - 4 pm Jul. 10 \$78 [1 class] Kate Loomis

Dyeing—Fresh Indigo Ages 13 & Up

Use fresh indigo leaves to create beautiful patterns on silk. Dye a silk scarf in an ice water bath before applying indigo pigment to the surface to create your own unique images. Learn about growing indigo and ways to save your indigo harvest for later use. Techniques for dyeing with dried leaves and extracted pigment will be discussed. *All materials included.*

1088181 Sat. 10 am - 4 pm Aug. 4 \$78 [1 class] Kate Loomis

Textiles Classes for Adults & Teens

Slow Stitch Ages 13 & Up

Slow Stitch is a celebration of the longtime art of hand sewing. Slow down enjoy this process of stitching as much as the final product. Open to all fiber artists, this process will prepare you for a higher form of creativity in your work. Stitch both using old and new materials to piece, patch, appliqué, mend, and/or to create a cloth sampler that can be made into a table mat, personal tool bag, or patch for a precious fabric item of your own. If you have more yarn, fabric, floss, threads, and notions than you really know what to do with, then this is the class for you! *All levels. Get suggested optional supply list online. Price includes a \$20 materials fee which is non-refundable after class begins.*

1084021 Fri. 10 am - 4 pm Jul. 13 \$75 [1 class] Patricia Cheyne

Felting—Fuzzy Jewelry & Small Functional Objects Ages 13 & Up

Experience the magic of felting. Using the wet felting technique, explore the transformation of a pile of loose fibers into a book cover, jewelry components, or one-of-a-kind sculptural form. All you need are your hands, warm water, soap, a few household items, and your imagination! Start by making a flat sheet, then move on to flowers, cords and beads. *Get materials list online. Price includes a \$25 studio and materials fee which is non-refundable after class begins.*

1084033 Wed. 10 am - 2 pm Jul. 25 - Aug. 8 \$132 [3 classes]
Susanne Lechler-Osborn

Knitting Ages 13 & Up

Discover an art form that is stimulating and relaxing. Create personal items with acquired skills that will last a lifetime. Beginners will work with cotton worsted weight yarn and size 8 needles and start with creating a washcloth and move on from there. Others with some experience can bring other fibers and cover beading, cables, fair isle and more including works in progress. Tips, tricks, correcting mistakes and anything else you will like to learn!

1084049 Wed. 7 - 9 pm Jun. 20 - Aug. 22 \$142 [9 classes] Marleen Carroll

1084050 Fri. 10 am - 12 pm Jun. 22 - Aug. 24 \$158 [10 classes]
Marleen Carroll

Crochet Ages 13 & Up

Class will include basic instruction for those that need it and will offer exposure to more advanced methods. Students make mandalas (doilies), granny squares, flowers, filet (picture crochet), bead crochet, and may have time to touch on Tunisian crochet. *All levels welcome. Beginners should bring cotton worsted weight yarn and a size H hook.*

1084022 Fri. 1 - 3 pm
Jul. 13 - Aug. 10 \$95 [5 classes]
Marleen Carroll

Weaving on Loom Ages 13 & Up

Design and produce individual works of art. Focus on weaving vocabulary and developing project ideas and interests through hands on experience. Pattern design and theory taught throughout. *Beginning students cannot miss first class. Looms are assigned ahead of time by instructor. Please contact instructor if you have questions regarding your loom assignment.*

All Levels *Beginners will make samplers. Continuing students will design and produce more complex works.*

1084099 Tu. 6:30 - 9:30 pm
Jun. 19 - Aug. 21 \$269 [10 classes]
Jaye Campbell

1084100 Th. 9:30 am - 12:30 pm
Jun. 21 - Aug. 23 \$269 [10 classes]
Jaye Campbell

1084101 Sat. 9:30 am - 12:30 pm
Jun. 23 - Aug. 25 \$242 [9 classes]
No class Aug. 18 Tina Moore

Continuing *Not for beginners. Students must be able to warp a floor loom independently and read drafts.*

1084102 Tu. 9:30 am - 12:30 pm
Jun. 19 - Aug. 21 \$269 [10 classes]
Jaye Campbell

1084103 Wed. 6:30 - 9:30 pm
Jun. 20 - Aug. 22 \$242 [9 classes]
Kathy Monaghan

Youth Summer Camps with Kate Loomis See Page 14.

Ceramics Classes for Adults & Teens

Adult clay classes include glazes, firings and open studio. Only work done in our studio with clay purchased at MAC may be fired. All participants are required to read and follow the Ceramics Studio Policy. It contains information about student responsibilities and studio safety. Please read it by your first day of class. Copies are available online, at the MAC office and posted in the studio.

By registering for a class, you are agreeing to follow studio policy. **Students new to MAC cannot miss the first class.**

For all clay classes: Pick up work during open studio times only. Thank you!

Ceramics Studio

Open Studio is only available for registered MAC adult clay students. We encourage you to take one of our great classes! Still the best deal in town.

**Monday, June 18 to
Saturday, August 25**

*No classes or studio on
Wed., Jul. 4 or Sat., Aug. 18*

**Mon. 6:30 – 9:30 pm
Tu., Th. & Fri. 12 – 3 pm
Sat. 12 pm – 4 pm**

*Last day to turn in greenware
for firing. No new work may be
created after: Fri., Aug. 17*

Last day to glaze: Sat., Aug. 25

**Note: On Fri., Jul. 27
Open Studio will be held in
the Wheel Room ONLY.**

*Open studio is intended for
personal enrichment and recreation.*

*Production for retail and use of
outside clay are not allowed.*

*Open studio is not included
in youth ceramics classes or
adult clay workshops.*

Wheel—Beginning & Back to Basics Ages 18 & Up

New to wheelthrowing, or need to brush up or review the basics? This wheel only class focuses on the basics of throwing through demonstrations and one-on-one instruction. Students are encouraged to move at their own pace as they learn to throw basic forms—cups, cylinders, bowls, and plates. Glazing and materials will also be covered. *Students should be prepared to buy clay and tools during the first class.*

1084017 Tu. 6:30 - 9:30 pm Jun. 19 - Aug. 21 \$297 [10 classes] Sarah Rehwalt

Hand & Wheel—All Levels Ages 13 & Up

Experience techniques for shaping, building and glazing while discovering methods for material preparation. Gain artistic insight for creating pieces in nonfunctional and functional techniques.

1084008 Wed. 6:30 - 9:30 pm Jun. 20 - Aug. 22 \$267 [9 classes] Victoria Shaw

1084009 Th. 9 am - 12 pm Jun. 21 - Aug. 23 \$297 [10 classes] Victoria Shaw

1084010 Sat. 9 am - 12 pm Jun. 23 - Aug. 25 \$267 [9 classes] *No class Aug. 18*
Jan von Bergen

Hand & Wheel—Intermediate Ages 13 & Up

Explore advanced techniques in form, surface, and finish. Demonstrations may include—lids, handles, section pots, altering forms, forms and fixtures for handbuilders, simple mechanical drawing techniques, and the use of slips in different consistencies. More advanced glazing techniques, including spraying and wax over, will be covered. *Basic knowledge of centering, trimming, and studio equipment required.*

1084012 Tu. 9:30 am - 12 pm Jun. 19 - Aug. 21 \$248 [10 classes] Kurtis Piltz

Handbuilding—Intermediate Ages 13 & Up

Geared to intermediate students, the emphasis of this class is on handbuilding with the introduction of the wheel as a handbuilding tool. Techniques such as pinch, coil and slab will be covered, as well as the basics in process, form and function. The student should walk away with a variety of tools and techniques that will carry them onto the next level.

1084013 Wed. 9 - 11:30 am Jun. 20 - Aug. 22 \$223 [9 classes] Kurtis Piltz

Slab Construction Ages 13 & Up

Craft large hand built forms utilizing the fundamentals and techniques of this method. The object grows according to imagination and creativity. Your self-expression grows as you use new methods of manipulation. *Prior clay experience required.*

1084016 Wed. 12 - 3 pm Jun. 20 - Aug. 22 \$267 [9 classes] Kurtis Piltz

FAMILY CLAY

**Early registration is
strongly encouraged.**

Not for solo participants.

See details on Pages 9 & 10

Ceramics Classes for Adults & Teens

Hand & Wheel—Before & Beyond Round Ages 18 & Up

Ever find yourself using that one bowl for eating your pasta? What makes it special? Here is your opportunity to design traditional and non-traditional pieces for showing off the food. Handbuilding demos will be with slabs—with and without molds, to create pots for the table—cups, pitchers, vases, bowls, platters and more. Techniques covered include stretching, paddling, ovaling, darting, cutting and pasting wheel thrown pots. *Handbuilders: All levels welcome. Wheelthrowers: Must be experienced. There will be no wheel instruction for beginners.*

1084011 Th. 6:30 - 9:30 pm Jun. 21 - Aug. 23 \$297 [10 classes] Jan von Bergen

Sculpture 3D Design Ages 13 & Up

Explore the endless possibilities that clay can offer in this sculpture class. Tell your stories and bring your ideas to life as you create animals, figures, forms and more. A variety of slab, coiling, and modeling techniques will be demonstrated, as well as surface decoration and glazing. We will look at both historical and contemporary ceramic sculpture for inspiration and ideas. *Prerequisite: One term of ceramics. This is not a wheelthrowing class, though students may incorporate thrown elements in their sculpture.*

1084015 Fri. 9 am - 12 pm Jun. 22 - Aug. 24 \$297 [10 classes] Virginia McKinney

NEW! Clay Surfaces—Slips, Textures & More Ages 18 & Up

Interested in exploring how to use carving, texturing, slips and resists to add interest to the surface of your pots? Have questions about how to achieve a particular surface or design? Bring your questions and ideas to class and explore various techniques for decorating or altering the surface of your pots before they are bisque fired. *Handbuilders: All levels welcome. Wheelthrowers: Must be experienced. There will be no wheel instruction for beginners.*

1084006 Mon. 9 am - 12 pm
Jun. 18 - Aug. 20 \$297 [10 classes]
Sarah Rehwalt

Handbuilding for Seniors
Ages 60 & Better!

Let's play with clay! Explore the art of ceramics while creating treasures to take home. Craft handbuilt bowls or sculpture while exploring pinch, coil and slab forms. Gain knowledge of the fundamentals in a creative, nurturing environment. *All materials included. Class held in Room 38. Students are encouraged to wear clothing that can get a little dirty. Includes a tour of the MAC Ceramics Studio, along with all materials. Open studio not included.*

Beginning

1084007 Fri. 12:45 - 2:45 pm
Jun. 29 - Aug. 3 \$65 [7 classes]
Annette Lansing

Intermediate *Prerequisite: Beginning Handbuilding with Clay for Seniors.*

1084014 Fri. 12:45 - 2:45 pm
Aug. 10 - Sep. 7 \$56 [6 classes]
Annette Lansing

Hundreds of FREE summer events in Portland parks!

FREE LUNCH PROVIDED BY SUN SCHOOLS • MOBILE PLAY • MOBILE PLAY • MOBILE PLAY • SOUTHWEST • SOUTHEAST • SOUTHEAST

Free lunch served at sites and times listed for those age 18 and under.

Vans travel daily from site to site bringing free activities to kids!

No lunches served at mobile sites.

Individuals may enter and exit the site using paved pathways.

Light Rail Service Lines.

COMPLETE SCHEDULES AND ADDITIONAL DETAILS AVAILABLE AT
portlandoregon.gov/parks/sffa

CITYWIDE RECREATION GUIDE

ARTS & CULTURE

- COMMUNITY MUSIC CENTER
- LAURELHURST DANCE STUDIO
- MULTNOMAH ARTS CENTER
- SUMMER FREE FOR ALL
- URBAN PARKS PROGRAMMING
 - DIRECTOR PARK
 - HOLLADAY PARK
 - GATEWAY DISCOVERY PARK

COMMUNITY MUSIC CENTER

3350 SE Francis Street | 503-823-3177
portlandoregon.gov/parks/cmc

Community Music Center offers music programs and professional level instruction for all ages. Disciplines include general music, choir, chamber music, ensembles, orchestra, piano, guitar, violin, cello, music jams, Suzuki Strings, and more. Most group classes run from September to June, with extended activities offered during the summer.

LAURELHURST DANCE STUDIO

3756 SE Oak Street | 503-823-3662
portlandoregon.gov/parks/dance

Laurelhurst Dance Studio offers dance programs for early childhood, youth, teen, and adult groups. Disciplines include general dance, jazz, tap, hip-hop, ballroom, cultural, ballet, and more. Unique to the Laurelhurst Dance Studio are the Youth Ballet Academy and the Portland Recreational Dance Company. These programs feature school-year programming that allow for outstanding training and performance opportunities with the guidance of professional level instruction.

MULTNOMAH ARTS CENTER

7688 SW Capitol Highway | 503-823-2787
portlandoregon.gov/parks/mac

Multnomah Arts Center offers vibrant arts education in both visual and performing arts at an affordable cost to students of all ages. The high quality programs include jewelry, metalsmithing, photography, printmaking and book arts, drawing, painting, textiles, mixed media, woodshop and sculpture, ceramics, literary arts, theater, dance, music, and more!

CITYWIDE RECREATION GUIDE

SUMMER FREE FOR ALL

portlandoregon.gov/parks/sffa

Summer Free For All is Portland Parks & Recreation's premiere community outreach effort. This wildly popular summer series of free outdoor activities is held in Portland's parks all over the city and is supported by community sponsors, donations, and in-kind contributions. Each summer, PP&R expects to serve more than 320,000 attendees by offering a collection of concerts, movies, playground programs, summer lunches for youth, a traveling climbing wall, and much more.

DIRECTOR PARK

815 SW Park Avenue | 503-823-8087

directorpark.org

Located in the heart of downtown Portland, this public piazza is a gathering place for the community, a theatre to highlight arts and culture, and a space that emanates the best of what Portland has to offer. Director Park includes Teachers Fountain, a covered terrace, a Big Chess board, and many great places to gather, or sit and relax. The park supports local arts and culture by offering many opportunities to enjoy music and dance, stroll through art displays, or host a private event.

HOLLADAY PARK

NE 11th Avenue & Holladay Street | 503-823-8087

portlandoregon.gov/parks/holladaypark
and holladaypark.com

Holladay Park is located on the east side of Portland in the Lloyd District. A large public gathering space with plaza and grassy areas, this park offers respite for neighbors and is centrally located for busy commuters. The Holladay Park Partnership connects with neighbors, community stakeholders, and PP&R to positively activate Holladay Park by offering daily activities, weekly programming, and special events for all ages during Spring Break and from June 1 through Labor Day annually.

GATEWAY DISCOVERY PARK

10520 NE Halsey Street | 503-823-8087

503-823-4199 (when park is complete)

gatewaypdx.org

The new Gateway Discovery Park will be opening in late spring 2018. This 3.2 acre community park has a large plaza, splash pads, skate dot, accessible playground, and outdoor fitness equipment. Public events, arts and culture, programs, and rentals will all be held at the park.

CITYWIDE RECREATION GUIDE

PROGRAMS & SERVICES

- ADAPTIVE & INCLUSIVE RECREATION
- COMMUNITY GARDENS
- CUSTOMER SERVICE CENTER
- ENVIRONMENTAL EDUCATION
- PARKS FOR NEW PORTLANDERS
- PORTLAND PUBLIC GOLF
- PP&R SKATEBOARDING
- PORTLAND TENNIS CENTER
- SENIOR RECREATION
- TEEN FORCE
- URBAN FORESTRY
- VOLUNTEER SERVICES

ADAPTIVE & INCLUSIVE RECREATION

305 NE 102nd Avenue Suite 250 | 503-823-2883

Inclusion Services: 971-284-5060

portlandoregon.gov/parks/air

Adaptive & Inclusive Recreation offers community-based recreation activities and leisure services specially designed for children, teens and adults who have a disability and/or special needs. Services are designed to assist people in developing and using their leisure time in ways that enhance their health, well-being, and independence. Programs include trips, art, cooking, dance, fitness and sports, and music.

For seasonal information, programs and services, visit portlandparks.org. For general information call 503-823-PLAY (7529).

COMMUNITY GARDENS

6437 SE Division Street | 503-823-1612

portlandoregon.gov/parks/communitygardens

With 50 community gardens located throughout the city, the Community Gardens program provides gardening opportunities, plus lifestyle benefits, for residents in Portland. Developed and operated by volunteers and PP&R staff, this robust program offers individuals and families a place to grow their own healthy food. Plots are assigned to new gardeners for each summer season in February, March and April, and continue through June as plots are available. Plots are assigned on a first-come, first-served basis.

CUSTOMER SERVICE CENTER

111 SW Columbia Street Suite 660 | 503-823-2525

portlandoregon.gov/parks/customerservice

Portland Parks has many different venues available to rent—for weddings, family or neighborhood events, company picnics or sports tournaments. Parks also issues permits for tree planting and cutting, sports field and gym use, construction work or staging on PP&R property, and conducting research on PP&R property. Call the customer service center from 8:30am-5:5pm, Monday thru Friday, or walk-in the office from 8:00am-5:30pm Monday thru Friday.

ENVIRONMENTAL EDUCATION

2909 SW 2nd Avenue | 503-823-3601

portlandoregon.gov/parks/ee

The Environmental Education program offers diverse experiences in Portland's parks, gardens, and natural areas. Classes, guided walks, day camps, volunteer opportunities, and special events focus on the forest, grassland, and water ecosystems available throughout our city. From young children to older adults, all ages can find active involvement and discovery of nature close to home!

CITYWIDE RECREATION GUIDE

PARKS FOR NEW PORTLANDERS

1001 SW 5th Avenue, Ste. 2200 | 503-260-2487
parksfornewportlanders.org

Parks for New Portlanders (PNP) is a program initiated by PP&R to provide recreation opportunities for immigrant and refugee communities. PNP works with partners and city leaders to design culturally relevant programs, making sure services are welcoming to communities of color, new immigrants and refugees. With one in five Portlanders being foreign-born, addressing the needs of this new and diverse population is crucial as they transition to Portland's community.

PORTLAND PUBLIC GOLF

portlandoregon.gov/parks/golf

Portland Public Golf offers affordable, quality golf to Portland's residents and visitors alike. These six beautiful and nationally recognized golf courses offer 9- and 18-hole rounds, practice ranges, lessons for youth and adult, and spectacular options for tournament play. In addition, many sites have clubhouses available for rental parties. Located around the metro area, Portland public golf courses are Eastmoreland, Heron Lakes- Great Blue, Heron Lakes- Greenback, RedTail, Rose City, and the newly acquired Colwood Golf Course.

PP&R SKATEBOARDING

305 NE 102nd Avenue Suite 250 | 503-444-0476
portlandoregon.gov/parks/skate

PP&R offers skateboarding classes, clinics, day camps and private lessons for ages four and up in community centers, SUN Community Schools, and in Portland's parks. Skate programs get participants up and skateboarding by educating them in skate park etiquette and skateboard anatomy/function, practicing safe stance and bailing out, and finally by boosting confidence and ability in balance, mechanics and control.

PORTLAND TENNIS CENTER

324 NE 12th Avenue | 503-823-3189
portlandoregon.gov/parks/ptc

Portland Tennis Center features eight indoor courts and four outdoor courts and is open every day of the week from 6:00 am to 10:00 pm. Group and individual lessons are offered throughout the year for all ages. Other programs include tennis mixers, World Team Tennis, USTA Leagues, and City Leagues.

SENIOR RECREATION

305 NE 102nd Avenue Suite 250 | 503-823-4328
portlandoregon.gov/parks/sr

Senior Recreation is dedicated to ensuring access to recreational, educational, and wellness opportunities for adults age 60+. These well-attended programs are offered throughout Portland. They include excursions and van trips, health and wellness, gardening, fitness, computers, biking, book club, Brainpower Boost, arts and crafts, language, floral design, golf, cooking, dance, music, drawing, Hike for Health, Metro Movers, and more!

CITYWIDE RECREATION GUIDE

PROGRAMS & SERVICES

TEEN FORCE

305 NE 102nd Avenue Suite 250 | 503-823-0979
portlandoregon.gov/parks/teenforce

Teen Force strives to reflect the energy and excitement of the teens themselves in the awesome trips, classes, drop-in activities, events, and volunteer/service learning outings offered. Teen Force sites include: Charles Jordan, East Portland, Matt Dishman, Montavilla, and Mt. Scott Community Centers. Additional teen programs are available through local centers, SUN Community School sites, and Environmental Education.

URBAN FORESTRY

1900 SW 4th Avenue 1st Floor | 503-823-8733
portlandoregon.gov/parks/trees

Portland Parks & Recreation Urban Forestry's mission is to manage and ensure Portland's urban forest infrastructure for current and future generations. Portland's urban forest consists of 236,000 street trees, 1.2 million park trees, and innumerable private property trees. Urban Forestry is involved in managing or regulating all of these trees to differing degrees. Urban Forestry staff issue permits for planting, pruning, and removal of all public and some private trees and are on call 24/7 to respond to tree emergencies.

VOLUNTEER SERVICES

503-823-5121

portlandoregon.gov/parks/volunteer

Portland Parks & Recreation offers a variety of fun and rewarding volunteer opportunities at sites across the city! Annually, Portlanders volunteer over 450,000 hours with us to help make our parks great! Volunteer coaches, teacher aides, and mentors are always needed in our youth programs- and the parks, gardens, and natural areas welcome extra hands. Ongoing and one-day projects are available and no experience is necessary! Contact Steve Pixley at steve.pixley@portlandoregon.gov for more information.

GARDENS & SITES

Crystal Springs Rhododendron Garden

5801 SE 28th Ave, 97202 503-771-8386

Hoyt Arboretum

4000 SW Fairview Blvd, 97221 503-865-8733

International Rose Test Garden

400 SW Kingston Ave, 97205 503-823-3636

Japanese Garden

611 SW Kingston Ave, 97205 503-223-1321

Lan Su Chinese Garden

239 NW Everett St, 97209 503-228-8131

Leach Botanical Garden

6704 SE 122nd Ave, 97236 503-823-9503

Pittock Mansion

3229 NW Pittock Dr, 97210 503-823-3623

Portland Community Gardens

503-823-1612

CITYWIDE RECREATION GUIDE

SPORTS & GOLF

Eastmoreland Golf Course

2425 SE Bybee Blvd, 97202 503-775-2900

Colwood Golf Center

7313 NE Columbia Blvd, 97218 503-254-5515

Heron Lakes Golf Course

3500 N Victory Blvd, 97217 503-289-1818

Owens Sports Complex (Delta Park)

10737 N Union Ct, 97217 503-823-1656

Portland International Raceway

1940 N Victory Blvd, 97217 503-823-7223

Portland Tennis Center

324 NE 12th Ave, 7232 503-823-3189

RedTail Golf Course

8200 SW Scholls Ferry Rd
Beaverton, OR 97008 503-646-5166

Rose City Golf Course

2200 NE 71st Ave, 97213 503-253-4744

St Johns Racquet Center

7519 N Burlington Ave, 97203 503-823-3629

Sports Office

503-823-5126

ARTS & CULTURE

Community Music Center

3350 SE Francis Street, 97204 503-823-3177

Director Park

877 SW Park Avenue, 97205 503-823-8087

Holladay Park

NE 11th Ave and Holladay St, 97213 503-823-8087

Laurelhurst Dance Studio

3756 SE Oak St, 97214 503-823-3662

Multnomah Arts Center

7688 SW Capitol Hwy, 97219 503-823-2787

Summer Free for All

7866 SW Capitol Hwy, 97219 503-823-5059

SUN COMMUNITY SCHOOLS

SUN Community Schools – Portland Parks & Recreation staffs and operates after school recreation and enrichment programs for students and families at 11 sites throughout the city. For programming information, visit portlandparks.org or call 503-823-2525.

Alice Ott SUN Community School

12500 SE Ramona, 97236 503-823-2279

Arleta SUN Community School

5109 SE 66th, 97206 503-916-6332

Beaumont SUN Community School

4043 NE Fremont, 97212 503-916-5615

Centennial SUN Community School

17650 SE Brooklyn, 97236 503-823-5397

Faubion SUN Community School

3039 NE Rosa Parks Way, 97211 503-916-5694

Grout SUN Community School

3119 SE Holgate, 97202 503-916-6421

Lane SUN Community School

7200 SE 60th, 97206 503-916-2910

Mt Tabor SUN Community School

5800 SE Ash, 97215 503-916-2915

Parkrose SUN Community School

12003 NE Shaver, 97220 503-408-2640

Roseway Heights SUN Community School

7334 NE Siskiyou, 97213 503-916-5865

Sitton SUN Community School

9930 N Smith, 97203 503-916-5654

CITYWIDE RECREATION GUIDE

Pool

Community Center with Pool

Community Center

CITYWIDE RECREATION GUIDE

COMMUNITY CENTERS

Charles Jordan Community Center	
9009 N Foss Ave, 97217	503-823-3631
East Portland Community Center	
740 SE 106 th Ave, 97216	503-823-3450
Fulton Park Community Center	
68 SW Miles St, 97219	503-823-3180
Hillside Community Center	
653 NW Culpepper Terrace, 97210	503-823-3181
Matt Dishman Community Center	
77 NE Knott St, 97212	503-823-3673
Montavilla Community Center	
8219 NE Glisan St, 97220	503-823-4101
Mt Scott Community Center	
5530 SE 72 nd Ave, 97206	503-823-3183
Peninsula Park Community Center	
700 N Rosa Parks Way, 97217	503-823-3620
Sellwood Community Center	
1436 SE Spokane St, 97202	503-823-3195
Southwest Community Center	
6820 SW 45 th Ave, 97219	503-823-2840
St Johns Community Center	
8427 N Central St, 97203	503-823-3192
Woodstock Community Center	
5905 SE 43 rd Ave, 97206	503-823-3183

POOLS

Columbia Indoor Pool	
7701 N Chautauqua Blvd, 97217	503-823-3669
Creston Outdoor Pool <i>(summer only)</i>	
4454 SE Powell Blvd, 97206	503-823-3672
East Portland Indoor Pool	
740 SE 106 th Ave, 97216	503-823-3450
Grant Outdoor Pool <i>(summer only)</i>	
2300 NE 33 rd , 97212	503-823-3674
Matt Dishman Indoor Pool	
77 NE Knott Street, 97212	503-823-3673
Montavilla Outdoor Pool <i>(summer only)</i>	
8219 NE Glisan, 97220	503-823-3675
Mt Scott Indoor Pool	
5530 SE 72 nd Avenue, 97206	503-823-3183
Peninsula Park Outdoor Pool <i>(summer only)</i>	
700 N Rosa Parks Way, 97217	503-823-3677
Pier Park Outdoor Pool <i>(summer only)</i>	
9341 N St. Johns, 97203	503-823-3678
Sellwood Outdoor Pool <i>(summer only)</i>	
7951 SE 7 th Ave, 97202	503-823-3679
Southwest Indoor Pool	
6820 SW 45 th Ave, 97219	503-823-2840
Wilson Outdoor Pool <i>(summer only)</i>	
1151 SW Vermont Street, 97219	503-823-3680

REGISTRATION

Receipt of full payment is required for registration, unless otherwise arranged. Please call if you receive a returned check or declined bank card notice, either of which void registration.

RESIDENT / NON-RESIDENT

A resident is:

- anyone who occupies a permanent residence inside the city limits of Portland. At the discretion of a Community Center Director, proof of home address may be required. Acceptable address verification may include a 1) drivers license, 2) Oregon ID card, 3) property tax statement, 4) utility bill or lease agreement with current home address.
- any child living within the school boundaries of the Reynolds and Centennial School Districts who is attending a SUN Community School. Through a partnership between the City and County, a child attending a SUN Community School is eligible to register for programs at any SUN Community School location without paying a non-resident surcharge.

Anyone else is considered a non-resident (NR) and will be assessed a 40% surcharge. NR surcharges do not apply to drop-in activities. Non-residents who wish to register for PP&R activities may choose one of these options:

- Pay the additional 40% NR fee.
- Purchase a NR fee discount pass as either an individual or family for a period of three, six or nine months from the date of purchase. The NR discount pass takes 25% off the NR fee for the activity. Inquire about this option at time of registration. These passes are not refundable.

Non-resident Pass Prices

3-month Pass: Individual \$25 Family \$50

6-month Pass: Individual \$45 Family \$90

9-month Pass: Individual \$65 Family \$130

A family denotes a couple (married or domestic) or a single parent & their legal dependents living in the same residence.

CLASS ENROLLMENT

Our classes must meet minimum and maximum enrollment standards. Classes may fill quickly or be canceled due to low enrollment.

WITHDRAWAL AND REFUNDS

Please notify us at least five (5) business days (Monday-Friday), unless otherwise specified, before the start of your program so that we can refund or credit your account for the registration fee. Prepaid materials and admission tickets cannot be refunded. Participants needing to withdraw after the program has begun are offered a prorated credit or refund based upon when the request is made.

SCHOLARSHIPS

City of Portland residents, regardless of age, who require financial assistance may apply for partial scholarships. Contact individual centers for information.

NOTICE OF NON-DISCRIMINATION

PP&R programs and services reflect the cultural diversity of our community. We do not discriminate on the basis of religion, race, color, gender, national origin, sexual orientation, age or ability.

SPECIAL NEEDS

In compliance with Civil Rights laws, it is the policy of the City of Portland that no person shall be excluded from participation in, denied the benefits of, or be subjected to discrimination in any City program, service, or activity on the grounds of race, color, national origin, or disability. To help ensure equal access to City programs, services, and activities, the City of Portland reasonably provides: translation and interpretation services, modifications, accommodations, auxiliary aides and services, and alternative format.

INCLUSION

The Inclusion Services Program provides accommodations to participants with disability or specific needs to allow everyone to take part in PP&R activities that are in their chronological age group. Activities are done in an inclusive setting.

STEPS FOR INCLUSION SERVICES

- First determine your desired activity and site location. PP&R has many activities at various Community Centers, SUN Community Schools, swim pools. Each site has a catalog with the classes and activities that are available. Contact the site to request a catalog or pick one up in person.
- The next step is to register. When registering, let it be known that you will need accommodation. If you are unsure what to register for,

contact the Inclusion team at 971-284-5060. We can give you some things to consider when choosing a class or facility for your activity.

- If you are interested in receiving a scholarship, contact the facility where your activity will take place. Scholarships are available to Portland residents only.
- Once registered, please call the Inclusion Coordinator at 971-284-5060. Please be prepared to discuss the type of accommodation needed and have a few minutes to complete a phone intake. This information will be used to help determine the type of support(s) provided.
- The Inclusion Coordinator will ask you to complete an Accommodation Form to provide specific detail on the participant to determine how to best provide accommodations. This information is provided to the Inclusion Team, as well as the activity instructor/lead.
- We have a 10-working-day notification policy. During summer activities, this policy is extremely important as more people utilize Inclusion Services and there is often limited staffing availability. To provide the best services possible, we need the maximum amount of time to establish supports. If it is less than the 10-day policy, we will still do our best to establish accommodations for the participant. However, the level of service that can be provided may be limited.

IMPORTANT DETAILS ABOUT INCLUSION SERVICES

- A general program may be adapted using auxiliary aids and services, but the basic structure of the program remains the same.
- Accommodations are made as needed and can be flexible, as well creative.
- Participants need to register for activities that are intended for their birth age.
- Personal care is provided for activities for individuals up to age 12.
- For sign language interpreter please call 2 working days prior to the class.
- We request at least 10 working days' notice prior to start of class. More people utilize our services during this time of the year. To provide the best services possible, we need the maximum amount of time to match up assistants and schedule them. If it's less than 10 days, we will do our best in accommodating the participant. The level of service that can be provided may be limited.

If you have questions about Inclusion Services, please contact Lyndsey Goforth at 971-284-5060 (lyndsey.goforth@portlandoregon.gov). If necessary, use City TTY 503-823-6868, or use Oregon Relay Service: 711.

PHOTO POLICY

Portland Parks & Recreation (PP&R) reserves the right, and may give permission to the media, to photograph classes, programs, and participants at any of our facilities and properties or any sponsored activity. Please be aware that these photos are for promotional purposes and may be used in future publications and media communications in any format.

If you do not wish to be photographed, please inform staff and we will make reasonable efforts to honor your request. If you see staff taking pictures, and you do not wish to be photographed, please let us know.

If you see a photo of yourself or a family member that causes you concern, please notify us. As a courtesy, we will make every reasonable effort to dispose of the image, and will not use it in future publications. However, we will not be able to retrieve, destroy or discontinue existing printed publications in which the photograph may have been included.

CUSTOMER SATISFACTION

Your satisfaction is our goal! Portland Parks & Recreation strives for 100% customer satisfaction. If you are not satisfied with a recreation program or service, please let us know.

INFORMATION HOTLINE

For information on other PP&R services & programs, call the Parks Information Hotline at 503-823-PLAY (7529), Mon-Fri, 8:30am-5pm.

INCLEMENT WEATHER

PP&R classes, activities, rentals, and sports events may be canceled due to inclement weather, such as ice, snow, or extreme heat. Check with your PP&R facility for the most current information via phone or online at Portlandparks.org. Some recreation programs may run as conditions and staff availability allow. Safety is a major factor in determining operations at each PP&R facility. PP&R facilities, our social media outlets, and our website will all feature operating information including opening and closing times.

REGISTER NOW

ONLINE at PortlandParks.org – Click on the “Register” top tab. Search for classes by age, category, location, or keyword – or narrow your search by specific activity or course number.

PHONE – Complete this registration form and call any PP&R site using the phone numbers on the map pages. You may also phone in your registration to the PP&R Customer Service Hotline at 503-823-2525, Monday-Friday, 8:30am-5:15pm. Visa, MasterCard, American Express, and Discover Card accepted with phone-in registration.

MAIL – Mail your completed registration form to the program center address. Include full payment by check payable to the City of Portland. Mail-in registration is also received at the PP&R Customer Service Center, 1134 SW Fifth Ave, Portland, OR 97204.

IN PERSON – Any PP&R facility is able to process your registration, including the Customer Service Center located in the lobby of the Portland Building at 1134 SW Fifth Ave. All Community Centers are open for walk-in registration during business hours.

CHECK ONE

☐

New Customer

☐

Taken class with PP&R before

☐

My account information has changed

Main Contact Name _____ Birthdate _____ M ____ F ____

Home Address _____ City/St/Zip _____

Home Phone (_____) _____ Work Phone (_____) _____

Cell Phone (_____) _____ Email Address _____

Emergency Contact Name & Phone Number _____

Portland Parks & Recreation welcomes individuals with disabilities and special needs into programs. Please describe any accommodations needed for successful inclusion: _____

PARTICIPANT INFORMATION

Name (last, first)	Birthdate	M/F	Class Title	Course #	Class Location	Start Date	Cost

NON-RESIDENTS of the City of Portland pay a 40% surcharge. Or you may purchase a non-resident pass at the amounts listed below. List pass price or 40% surcharge in column at right and add to your total.

- ☐ I already have a non-resident pass. Duration ____-month Purchase date ____/____/____
Passholder name _____
- ☐ I need a pass. Circle one: 3-month | 6-month | 9-month Circle one: Individual | Family
Name of person(s) needing pass _____
3-month pass: individual \$25; family \$50 | 6-month pass: individual \$45; family \$90
9-month pass: individual \$65; family \$130
- ☐ I do not want a pass. I choose to pay the 40% surcharge.

Subtotal

**40% non-resident
surcharge or
pass price**

TOTAL

PAYMENT INFORMATION

☐ CHECK Check number _____ (make check payable to the City of Portland)

Registration by credit card is available by phone, in-person, or online.

PORTLAND PARKS & RECREATION

Healthy Parks, Healthy Portland

Multnomah Arts Center
7688 SW Capitol Hwy.
Portland, OR 97219

PRSRT STD
US POSTAGE
PAID
PORTLAND, OR
PERMIT NO. 653

Thousands of FREE summer events in Portland parks!

PHOTO COURTESY OF BENJAMIN BRINK

FREE MOVIES

FREE LUNCH + PLAY

FREE CONCERTS

FREE SWIMS + MORE!

PORTLAND PARKS & RECREATION™
Healthy Parks, Healthy Portland

SCHEDULES AND DETAILS AVAILABLE AT
portlandoregon.gov/parks/sffa