

RECREATION & PARKS COMMISSION

City of Rialto

150 SOUTH PALM AVE. – COUNCIL CHAMBERS

Rialto, CA 92376

TUESDAY, SEPTEMBER 6, 2016 – 6:30 PM

A G E N D A

I. ROLL CALL

II. INTRODUCTIONS

III. APPROVAL OF MINUTES

A. Recreation & Parks Commission Special Meeting Minutes – August 3, 2016

IV. DISCUSSION ITEMS FROM THE PUBLIC – (Limit 3 minutes per person)

V. INFORMATION/STATUS REPORTS

A. Program Updates

1. American Lung Association – Corie Goldman

B. Project Updates

1. Capital Improvement Projects – Jeffery Schafer

a. Johnson Center

1. Fencing Project

2. Wing 300 Plans

b. Park Design

1. Frisbie Park

2. Cactus / Randall property

3. Concession and Restrooms

4. Bud Bender Park Outdoor Exercise Equipment

5. Rialto City Park Announcers Booth

2. Park Design – Subcommittee Report

a. Cactus / Randall Property

b. Frisbie Park

C. Other Reports

1. Rialto Community Players / Sandy Courtney MOU update – Perry Brents

2. Reception and Round Table Discussion Details – Sheree Lewis

VI. ACTION ITEMS

VII. COMMISSIONERS' REPORT

VIII. ADJOURNMENT

IX. NEXT MEETING – OCTOBER 4, 2016 – COUNCIL CHAMBERS

RECREATION & PARKS COMMISSION
SPECIAL MEETING

August 3, 2016

Chairman Joe Britt called the August 3, 2016 Recreation & Parks Commission meeting to order at 6:31 p.m., at the Rialto Senior Center.

I. ROLL CALL

Members Present: Joe Britt
Clifford DeVost
Jan Morrison
Josue Castillo
Scott Sparks 6:33 pm
John Silva 6:35 pm
Rafael Trujillo 7:21 pm

Absent: NONE

Also Present: Perry Brents, Director of Community Services
Julio Salcedo, Recreation & Community Services Supervisor
Jeffrey Schafer, Associate Civil Engineer
Moises Peralta, Assistant Engineer

Following Roll Call, Commissioner DeVost led the Pledge of Allegiance.

II. INTRODUCTIONS

At this time, Commissioner Britt called for introductions given by the following:

Julie Garcia introduced herself representing Rialto Eastern Little League.
Chris Robertson introduced himself as president of Rialto Girls Softball.
Bill Beck introduced himself as Chairman of Rialto Girls Softball
Jeff Schafer introduced himself as Associate Civil Engineer for the City of Rialto
Moises Peralta introduced himself as Assistant Engineer in the Public Works Department
Tim Maloney introduced himself representing Community Works Design Group

Once introductions were completed, Commissioner Britt directed members to peruse the July 5th meeting minutes for approval.

III. APPROVAL OF MINUTES

Recreation & Parks Commission Meeting Minutes – July 5, 2016

Commissioner Castillo requested one change, his name was stated in the Commission Reports under Rafael Trujillo's comments, although he was not present at this meeting. After changes were acknowledged, on a motion by Commissioner DeVost and a second by Commissioner Castillo, the minutes of the July 5, 2016 Recreation & Parks Commission Meeting, were approved with amendments.

After approval of the meeting minutes, Commissioner Britt asked if there were any discussion items from the public.

IV. DISCUSSION ITEMS FROM THE PUBLIC

There were no discussion items from the public at this time.

V. INFORMATION/STATUS REPORTS

A. Program Updates

1. American Lung Association – Corie Goldman

In absence of Corie Goldman, Commissioner Britt presented American Lung Association updates as follows:

Commissioner Britt was introduced to the idea of smoke free parks in Rialto approximately one year ago, and encouraged the group to bring more information before the entire board for review. Recently, Commissioner Britt met with members of the association to evaluate the process to declare Rialto City Parks smoke free. Commissioner Britt continued stating that the Association has agreed to attend the Recreation and Parks Regular September meeting to bring ideas on the smoke free initiative. In concluding comments, Commissioner Britt invited the public audience to be present for the September meeting also.

B. Project Updates

1. Johnson Center Fencing Project – Perry Brents

a. Preliminary Fence Plans

Mr. Brents introduced Associate Civil Engineer Jeff Schafer and Assistant Engineer Moises Peralta of the Public Works Department to present updates for the preliminary fence plans at the Johnson Center as follows:

Mr. Peralta began statements by greeting the Commission and explaining this is a City project that will utilize Community Development Block Grant (CDBG) funding. The project will be identified as City Project No. cb-1601. Mr. Peralta continued with a power point presentation, copies were distributed to each Commissioner outlining the scope of work, budget for the project, and

anticipated project dates. Mr. Peralta discussed the scope of work as the installation of fencing along the South, East and West property lines at the Community Center located at 214 N. Palm Ave. The fencing style will be Tubular steel with intervening block pilasters. Budget for this project is funded by CDBG for a total of \$373,000. He continued stating the purpose of the fence is to improve security at the facility. During the visual presentation, photos were displayed of a previous fencing project at Rialto City Park.

Commissioner DeVost asked, how high will this fence be? Mr. Peralta responded saying six feet high.

The anticipated project schedule was listed as; Advertise the request for Bid on Thursday, August 25, 2016, followed by a mandatory pre-bid meeting on Thursday, September 8, 2016, the bid opening at City Clerk's office on Thursday, September 22, 2016, with hopes of City Council awarding a contract by Tuesday, November 8, 2016, leading to construction beginning on Monday, January 9, 2017 with an anticipated completion date of Friday, February 17, 2017.

This concluded Mr. Peralta's report for the Johnson Center fencing project.

b. Preliminary Wing 300 Plans

Mr. Peralta resumed reporting and introduced the Community Center Phase IV (Wing 300) project which will be identified as City Project No. 150305. He continued through the visual presentation and began reporting the scope of work which consists of a remodel of Wing 300 including windows, doors, flooring, ceiling, walls, lighting, mechanical systems, communications, restrooms, and disabled accessibility. This project will be funded from the General Fund Capital in the amount of \$1,000,000. Mr. Peralta displayed photos of the current conditions of Wing 300 at the Community Center and continued his report with listing anticipated dates within the project schedule. Mr. Peralta stated that this project is still in the beginning stages and the anticipated schedule was listed as; preliminary engineering design beginning between August and October 2016, completion of a final design between the months of November 2016 and January 2017, approaching the bid phase during February and April 2017 leading to construction beginning between May and July 2017 and completion of the project between August and October 2017.

This concluded Mr. Peralta's report for the Wing 300 plans, before closing he asked if there were any questions, inquires proceeded as follows:

Commissioner Silva asked what style the pedestrian and vehicle gates would be, Mr. Peralta stated that gates will be rolling and swinging. Commissioner Silva stated that he is concerned because the gates located at the Rialto Youth Football field (Rialto City Park) are being vandalized by removal of rods. Mr. Schafer stated that he will address these concerns with the facility maintenance staff and also verify the type of grout used for the fence assembly.

Commissioner Britt asked how many rooms were within the Wing 300 area, Mr. Peralta responded saying that he cannot recall exactly how many rooms are in the wing, but the plan is to completely redesign the wing in its entirety. Commissioner Britt also asked where the 1 Million dollar figure came from, Mr. Peralta stated that this figure was allocated by City Council to fund this project.

Mr. Schafer added that this is a budgeted amount, and will include costs for the design work, materials and construction labor and as the project continues, the projected costs will become accurate.

A comment from the public asked why this one wing was being redesigned, Mr. Brents responded saying that the buildings are outdated and should be brought up to compliance standards which have already been met by other buildings within the facility. A second comment asked how many square feet is the 300 wing, Mr. Peralta responded stating that he was unsure but could provide the square footage dimensions at the next Commission meeting.

Commissioner Britt asked if there were any additional questions from the public or Commissioners regarding the project updates, there were none.

2. Park Design – Community Works

- a. Cactus / Randall Property**
- b. Frisbie Park**

Mr. Brents introduced the Community Works team, Mr. Scott Rice and Tim Maloney, they reported updates for the Cactus/Randall Park design and Frisbie Park design as follows:

Mr. Maloney began by introducing himself as the President of Community Works which is based in Riverside, the company specializes in park design and he is happy to be working with Rialto. Mr. Maloney continued stating that the objective of this visual and oral presentation is to give an overview of the process of gathering community input for the property design. Mr. Maloney stated that this project is twofold consisting of the Cactus/Randall property and Frisbie Park expansion. He began to explain the process of conducting a community survey, beginning with sending five or six thousand survey's to residents within the property area based on zip codes, and with the assistance of Perry, he would like to develop a subcommittees that will formulate questions to ask the residents who attend the community meetings. The environment for the community meetings will be fit for open questions and will include presentations and specific planning details. Mr. Maloney mentioned that their company is only facilitating the development, but they understand that this park belongs to the community and everyone's opinion counts. Community Works has adopted a strategy to allow the public to voice their personal opinion through anonymous electronic voting software. Mr. Rice distributed a remote push button device to each commissioner to sample as a trial, to test the experience the community will have with the anonymous voting software. A sample question was displayed with multiple choice options and each Commissioner placed their vote privately and results were anonymously tallied live for everyone to see. With the live, instantaneous voting system, attendees at the community meeting can see what amenities or park plans are highly desirable or least favorable.

Commissioner Britt asked if Community Works would be able to supply hundreds of the push button remote devices if necessary, Mr. Maloney responded yes, and the system prints a report of the results.

Commissioner Castillo asked how will the details for community meeting be promoted throughout

the community to increase attendance and participation and where will meetings be held, Mr. Maloney replied; via the City website, Questionnaire mailers, paper handouts and social media, along with access to 3D model imaging for participants to view each angle of the park design from a personal perspective.

Mr. Maloney continued his report stating that the first initiative to begin the design process is administering a community survey that will be created with the assistance of a long-time professional consultant company of Community Works, along with the input of subcommittees developed by Perry. Mr. Maloney also mentioned incorporating questions that involve the overall Community Services experience as a department to get feedback on quality of service.

Commissioner Castillo asked if Spanish speakers will be accommodated, Mr. Maloney assured that all information will accommodate the Spanish speaking population as well.

A question arose from the public; is there a time frame for youth sports groups at Frisbie Park to be aware of before construction begins? Mr. Maloney responded saying that their contract is for master planning, and the community involvement and planning for Cactus/Randall location will be the first priority and the Frisbie planning will begin shortly after. Once community input is received for the park designs, costs will be determined based on what the community requests, then provided to the proper committees, advisory boards and City Council.

Public Comment: Julie Garcia, Rialto Eastern Little League at Frisbie Park (North Side).

Julie stated that the County of San Bernardino said that she cannot operate her snack bar in 2017 if she does not receive the proper upgrades and wants to know if the Commission is aware of this need at Frisbie Park. Mr. Brents replied yes, the Commission is aware and Jeff Schafer will address her concerns after the Community Works presentation concludes because, park concessions are a separate project outside of park design. Mr. Maloney also explained that Community Works has two separate contracts; one is for the park design of Cactus/Randall and Frisbie Park, and the other is for ADA review and compliance upgrades for Frisbie, Rialto and Andresen City parks.

Upon conclusion of the Community Works report for the Cactus/Randall park design, Perry Brents invited Jeff Schafer to explain the contract structure for the two separate projects.

Jeff Schafer reported as follows:

Mr. Schafer stated that the contract for park design includes the blank canvas at the Cactus/Randall property along with the development of an empty area on the north side of the park along with a master plan that will include expansion of Frisbie park on the south west end. He continued responding to Julie stating that he believes the upgrades she is concerned about will be presented at the August 9th City Council Meeting which addresses restrooms and concession compliance upgrades at Frisbie, Rialto and Andresen City Parks. The upgrades required for these parks will also involve design and budget has already been allocated for construction.

Public Comment: Chris Robertson, president of Rialto Girls Softball at Frisbie Park (South Side).

Chris asked if the concessions and restrooms on the South Side are included in this project also, Mr. Schafer replied saying the focus is restrooms and concessions on the north side, ultimately the budget will determine how many buildings can receive these upgrades. Mr. Roberson wanted confirmation asking if the snack bars will only be addressed at the north side of Frisbie Park and not the right, Mr. Schafer responded saying potentially. Mr. Brents also chimed in stating that the priority is the north side concessions and restrooms because of requirements necessary for the health department. Mr. Brents continued stating that the ultimate priority is upgrading the ADA requirements first, concession buildings are second and we will not know the actual cost until Community Works can assess the current conditions and design new options, although budget has already been allocated. Once the City Council awards the contract for Community Works, work begins. Chris stated that he also needs upgrades for his concession stand, Mr. Brents asked if he also received a notice from the department of health, Chris replied yes, a notice to comply. Chris asked, what is the budget allocation for Frisbie Park? Mr. Brents replied that he will send copies of the Rialto City Parks Plan with all budget details for each park.

Public Comment: Daniel Ayala, Rialto Eastern Little League at Frisbie Park.

Daniel stated that in April, Perry Brents stated that the allocation of funds for Frisbie Park was 1 Million dollars, Perry clarified that he originally stated \$1.3 Million for one park and \$1 Million for the other, but stated he did not say \$1 Million allocation for Frisbie Park. Mr. Brents encouraged Daniel to leave his email address with staff and a copy of the Rialto City Parks Plan will be emailed to him directly. Daniel gave his information to Sheree Lewis.

Public Comment: Christina, Rialto Eastern Little League at Frisbie Park.

Christina asked for a time frame on construction starting for Frisbie Park concession once the contract is approved on August 9th? Mr. Brents confirmed with Mr. Schafer that the contract awarded on August 9th will initiate the work for ADA upgrades and the design phase for concessions.

Commissioner Castillo stated that he wants to be sure the leagues are aware of alternative options for temporary concession while upgrades are underway, Julie interjected stating that she cannot settle with an outside snack bar due to limited snack options and this will cut her revenue generation in half. Commissioner DeVost mentioned an alternative option for presenting the concession design and timeline to the health department for an extension, Julie and Christina agreed that would be a great option, but would still need a timeline. Commissioner Morrison asked Mr. Maloney if he had an estimated time frame of beginning work once the contract is approved, Mr. Maloney responded saying possibly two months. Commissioner Morrison continued stating that alternative options should be established by a subcommittee once a timeline is established. Julie replied stating that the league has down time during November and December 2016 and part of January 2017 for the mandatory field rest period and said that this would be a good time to begin construction.

Question from the public; what were the ADA requirement findings? Mr. Brents stated the following; concession areas, path of travel on concrete and restrooms which is all listed in the Rialto City Parks Plan. Mr. Brents went on to explain that because concessions and restrooms are

being upgraded, this construction work triggers mandatory ADA compliance upgrades to become priority. Commissioner Britt stated that he would like staff to move forward with Commissioner DeVost's idea, presenting designs and timelines to the Department of Health in hopes of an extension. Commissioner Trujillo stated that he is happy to see this project finally moving forward.

Mr. Brents stated that he would like to elect volunteers at this time to join two subcommittees that will represent the interests of the general public and those representing youth leagues who will be heavily involved in the development of the new park designs and improvements.

Commissioner Britt asked for a motion to establish a subcommittee at this time, Commissioner Trujillo motioned, with a second from Commissioner Morrison and all were in favor.

After additional deliberation, it was decided by the Commission that two subcommittees should be established to cater to residents in the Frisbie Park neighborhood, as well as residents in and around the Cactus/Randall neighborhood.

It was established by the Commission; Subcommittee 1: Cactus/Randall Park Design and Subcommittee 2: Frisbie Park Design.

The original action to establish one subcommittee was amended. Commissioner DeVost motioned to establish two subcommittees; one for Frisbie Park and another for Cactus/Randall, a second motion was given by Commissioner Scott Sparks and all were in favor.

Commissioner Morrison suggested that Commissioners who will join the subcommittees should be selected now, Commissioner Britt agreed and opened the opportunity for subcommittee volunteers.

Cactus/Randall Park Design Subcommittee will include Commissioner Castillo, Commissioner Trujillo and Commissioner DeVost. At least two additional members will be selected from the residential area pertaining to the park site.

Frisbie Park Design Subcommittee will include Commissioner Sparks, Commissioner Morrison, and Commissioner Britt, along with Julie Garcia and Chris Robertson. At least one additional member will be selected from the residential area pertaining to the park site.

Mr. Brents stated that he would canvas the neighborhood with flyers to notify residents about the subcommittee opportunity for both park areas and also utilize the Rialto TV network for additional promotion. This concluded the Community Works report.

C. Staff Reports

1. Reception and Round Table Discussion Details- Sheree Lewis

a. Neighboring Park & Recreation Commissioners and Board Members

Commissioner Britt called on Sheree Lewis to present an oral report regarding the Reception and

Round Table Discussion, Mrs. Lewis reported as follows:

Mrs. Lewis began her report by greeting the Commissioners and providing the history of the Reception and Round Table Discussion event. Mrs. Lewis stated that Commissioner Britt and Commissioner Morrison attended this event on September 29, 2015, with the Neighboring Park & Recreation Commissioners and Board Members. At the time, the event was hosted by the City of Rancho Cucamonga and upon debriefing about the experience, the Rialto Recreation and Parks Commission expressed a desire to host the same Round Table Discussion event in the City of Rialto. Mrs. Lewis continued her report telling the Commission that the time is approaching for another Round Table Event and she had developed preliminary planning information for review which included a possible date, time and location, of September 29, 2016, 6:30 pm – 7:55 pm at the Rialto Senior Center. Mrs. Lewis distributed a handout with details and also mentioned possible discussion topics and an overall goal for the event. Mrs. Lewis stated that staff would coordinate notices and invites to other Cities if the Commission is still interested in hosting the event.

Commissioner Morrison thanked Mrs. Lewis for moving forward with this request and stated that the Regional Park and Recreation organization is hosting an event on September 17, 2016 in Jurupa Valley.

Mrs. Lewis continued her statements and encouraged the Commissioners to do research on discussion topics and also establish a date soon to begin inviting other cities.

Commissioner Britt mentioned that his experience at Rancho Cucamonga's Round Table event was great and he definitely wants to bring this event to Rialto.

Before concluding, Commissioner Morrison asked the status of an official Facilities Tour, Mr. Brents responded that Mrs. Lewis is currently working on a tour. Mrs. Lewis stated that she will continue moving forward with scheduling a tour now that Bud Bender Park is completed. The next step is identifying transportation and the best date and time to accommodate a tour and also suggested inviting the Park Design Committee members to caravan to also voice their opinion on park needs. The Commissioners agreed that a weekend date and time would be most sufficient to accommodate the schedule of working individuals.

VI. ACTION ITEMS

- a. No action items at this time.**

VII. COMMISSIONERS' REPORTS

COMMISSIONER JAN MORRISON – Commissioner Morrison reported as follows:

She was able to attend the National Night Out event for the third consecutive year and as always it was a great community outcome.

COMMISSIONER SCOTT SPARKS – Commissioner Sparks reported as follows:

He attended the National Night Out event and had a great time. He also reported that Ricky Nolasco was traded from the Dodgers and wants to know if we will now change the Dodger emblem to represent his new team on the concrete monument recognizing Ricky at Bud Bender Park. Commissioner Sparks mentioned that he would like to see the snack bars recognized as a priority because the conditions have not been improved in years.

COMMISSIONER JOSUE CASTILLO – Commissioner Castillo reported as follows:

He began his report by thanking the audience for attending the Commission meeting to represent the community. Also, he attended National Night Out and said that staff does an amazing job. Last, he finally was able to visit the new website and was very impressed with the look and setup; it was easy to find information and register his daughter for classes.

COMMISSIONER JOHN SILVA – Commissioner Silva reported as follows;

He stated that he agrees with Commissioner Sparks and the snack bars should be a priority if the County is threatening to shut the concession down. Also, mentioned that youth sports should return to a traditional seasonal sports instead of year round which can preserve the fields at a better rate. He would like the Commission to consider rethinking the year round sports.

COMMISSIONER RAFAEL TRUJILLO – Commissioner Trujillo reported as follows:

He thanked staff for hosting a great event at National Night Out. He also mentioned that Fergusson Park is nice and unique and would like to see similar elements and new parks. Last, he stated that Julie Garcia has come to the Commission multiple times regarding snack bars and he hopes that the necessary upgrades can become a priority.

COMMISSIONER CLIFFORD DEVOST – Commissioner DeVost reported as follows:

He also attended National Night Out and had a great time. Commissioner DeVost asked the status of inducting a new Student Commissioner to join the board, Mr. Brents responded saying this process is conducted through City Clerk's office, and he will follow up with her to determine a timeline.

Mrs. Lewis responded informing the Commission that appointments are conducted in January and applications and additional information and requirements can be obtained at the City Clerk's office. Commissioner DeVost asked how the process can be expedited? Commissioner Morrison also stated that the Student Commissioner Expectations Subcommittee should sit down and review avenues towards an expedited process. Mrs. Lewis suggested that the Commission make a formal

recommendation to the City Council to revisit the Student Commissioners selection and induction process or, meet with the City Clerk to begin the process. Mrs. Lewis stated that she will assist with arranging a meeting with City Clerk and the Subcommittee for Student Commissioner Expectations.

Commissioner DeVost continued requesting a copy of the final Recreation and Parks Commission Annual Report, Mrs. Lewis offered to email a version to all the Commissioners in the next business day. Commissioner Britt asked if there was an opportunity to submit a short video under two minutes, Mrs. Lewis stated she will follow up with Gabe in the next business day.

COMMISSIONER JOE BRITT – Commissioner Britt reported as follows:

He began statements addressing the movies in the park summer series, and had a great time. Also, he attended National Night Out and was excited to see all of the Commissioners present and he appreciates the Police Department and the job they do in Rialto. Commissioner Britt thanked staff for their hard work with community events. Last, he requested that the Subcommittee return to the next meeting with a completed Student Expectations draft to present a recommendation to City Council.

SHEREE LEWIS – Sheree reported as follows:

She mentioned that her 8-year old daughter attended the Rialto Summer Camp this year and staff was great.

JULIO SALCEDO – Absent.

VIII. ADJOURNMENT

There being no further business to come before the Commission, Commissioner Britt adjourned the meeting at 8:22 p.m.

Preschool Enrollment Report

SESSION DATES:		July 16, 2016 to August 15, 2016				
SITE:		PRESTON				
Number - Name	Day and Time	Enrollments			Drop In	Open
		Resident	Non-Resident	Total		
1898 - Preston K-	7/18/2016 to 07/22/16 M T W TH F at 6:30 AM	12	1	13	0	17
1899 - Preston K-	7/25/2016 to 07/29/16 M T W TH F at 6:30 AM	12	2	14	0	16
1900 - Preston K-	8/1/2016 to 08/05/16 M T W TH F at 6:30 AM	16	1	17	0	13
1908 - Preston K-	8/8/2016 to 08/12/16 M T W TH F at 6:30 AM	12	2	14	0	16
1955 - Preston K-	8/15/2016 to 08/19/16 M T W TH F at 6:30 AM	7	1	8	0	22
GRAND TOTALS		59	7	66	0	84

Tiny Tots Enrollment Report

SESSION DATES:		July 16, 2016 to August 15, 2016				
SITES:		COMMUNITY CENTER AND HUGHBANKS				
Number - Name	Start Date - End Date Day and Time	Enrollments			Drop In	Open
		Resident	Non-Resident	Total		
1912 - Community Ctr. - Tiny Tots - M/W	Jul 18, 2016 - Aug 10, 2016 M W at 09:00 AM	2	0	2	0	12
1961 - Community Ctr. - Tiny Tots -M/W	Aug 15, 2016 - Sep 7, 2016 M W at 09:00 AM	0	0	0	0	8
1911 - Community Ctr. - Tiny Tots -M/W/F	Jul 18, 2016 - Aug 12, 2016 M W F at 09:00 AM	3	0	3	0	17
1960 - Community Ctr. - Tiny Tots - -M/W/F	Aug 15, 2016 - Sep 9, 2016 M W F at 09:00 AM	7	0	7	0	9
1913 - Community Ctr. Tiny Tots - T/TH	Jul 19, 2016 - Aug 11, 2016 T TH at 09:00 AM	6	1	7	0	17
1914 - Community Ctr. Tiny Tots - M/W	Jul 18, 2016 - Aug 10, 2016 M W at 09:00 AM	3	0	3	0	21
1963 - Hughbanks - Tiny Tots - M/W	Aug 15, 2016 - Sep 7, 2016 M W at 09:00 AM	4	0	4	0	20
1910 - Hughbanks - Tiny Tots -M/W/F	Jul 18, 2016 - Aug 12, 2016 M W F at 09:00 AM	4	0	4	0	10
1962 - Hughbanks - Tiny Tots -M/W/F	Aug 15, 2016 - Sep 9, 2016 M W F at 09:00 AM	7	0	7	0	7
1915- Hughbanks - Tiny Tots T/TH	Jul 19, 2016 - Aug 11, 2016 T TH at 09:00 AM	6	1	7	0	17
GRAND TOTALS		42	2	44	0	138

City of Rialto Fitness and Aquatic Center

August 2016 Monthly Report

Divisions: 8345 (Fitness Center) and 8344 (Tom Sawyer Pool)

Category	Subtotal	Tax	Total	% of Revenue	Grouping
7200 Snack Bar 640-400-8345-7402	\$656.56	\$4.68	\$661.24	1.40	Products
7203 Pro Shop 640-400-8345-7402	\$53.49	\$4.03	\$57.52	0.12	Products
7204 Pro Shop 640-400-8344-7402	\$491.54	\$34.46	\$526.00	1.11	Products
7204 Snack Bar 640-400-8344-7402	\$40.71	\$0.04	\$40.75	0.09	Products
7600 Rec Swim 640-400-8344-7623	\$5,626.00	\$0.00	\$5,626.00	11.91	Products
640-400-8344-7638 ST Swim Club	\$903.00	\$0.00	\$903.00	1.91	Services
7200 640-400-8345-7624 Fit & Ready	\$390.00	\$0.00	\$390.00	0.83	Services
7200 640-400-8345-7624 Sprt Ctr P	\$5,022.00	\$0.00	\$5,022.00	10.63	Services
7200 640-400-8345-7624 Sch. Tennis	\$1,039.50	\$0.00	\$1,039.50	2.20	Services
7600 640-400-8344-7623 10 Wk Lap	\$237.00	\$0.00	\$237.00	0.50	Services
7600 640-400-8344-7623 Lap Swim	\$390.00	\$0.00	\$390.00	0.83	Services
7600 640-400-8344-7623 Rec Swim	\$200.00	\$0.00	\$200.00	0.42	Services
7600 640-400-8344-7623 Swim Lessons	\$11,083.00	\$0.00	\$11,083.00	23.46	Services
7999 640-400-8345-7650 (10wk Trial)	\$99.00	\$0.00	\$99.00	0.21	Services
7999 640-400-8345-7650 (2-wk Trial)	\$168.00	\$0.00	\$168.00	0.36	Services
7999 640-400-8345-7650 (5-wk Trial)	\$49.00	\$0.00	\$49.00	0.10	Services
7999 640-400-8345-7650 Daily Use	\$736.00	\$0.00	\$736.00	1.56	Services
7999 640-400-8345-7650 Mmbr Special	\$300.00	\$0.00	\$300.00	0.64	Services
7999 640-400-8345-7650 Mo. Due/Card	\$19,081.14	\$0.00	\$19,081.14	40.39	Services
7999 640-400-8345-7650 New Member	\$275.00	\$0.00	\$275.00	0.58	Services
9199 640-400-8344-7407 Pool Rental	\$220.00	\$0.00	\$220.00	0.47	Services
9199 640-400-8344-7407 Stf-PoolRntl	\$135.00	\$0.00	\$135.00	0.29	Services
Staff Fee	\$0.00	\$0.00	\$0.00	0.00	Services
Grand Total	\$47,195.94	\$43.21	\$47,239.15	100.01	

Fitness Center Monthly Usage (Visits logged in Mind Body, Silversneakers and Walk-Ins) 2019

Pool Monthly Usage (Swim Lessons, Swim Team and Private Lessons) 280

Pool Monthly Usage (Recreation Swim and Lap Swim) 4,000

Total Monthly Facility Usage Visits 6299

Rialto Senior Center
Monthly Attendance/Revenue Summary Report
2016-2017

Classes, Programs & Education Sessions														
		Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Total
Sit & Be Fit Class	Program Days	11	14											25
	Attendance	265	305											570
Zumba	Program Days	6	10											16
	Attendance	105	184											289
Computer Class	Program Days	2	2											4
	Attendance	12	14											26
Education Sessions	Program Days	3	3											6
	Attendance	40	40											80
														0
														0
														0
														0
														0
Total Summary	Program Days	22	29	0	51									
	Attendance	422	543	0	965									

Social Services														
		Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Total
Hair Salon	Program Days	13	13											26
	Attendance	79	88											167
HICAP Counseling	Program Days	1	1											2
	Attendance	2	2											4
Information & Assistance	Program Days	1	1											2
	Attendance	2	30											32
Legal Support	Program Days	1	1											2
	Attendance	3	4											7
Lunch Program	Program Days	20	23											43
	Attendance	1275	1405											2680
Volunteer Program	Program Days	20	23											43
	Attendance	155	170											325
														0
														0
														0
														0
Total Summary	Program Days	56	62	0	118									
	Attendance	1516	1699	0	3215									

Events														
		Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Total
Specials Events	Attendance	0	0	0	0	0		0	0	0	0	0	0	0
	Revenue	\$ -	\$ -	\$ -	\$ -	\$ -		\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Dances	Attendance	0	112	0	0	0		0	0	0	0	0	0	112
	Revenue	\$ -	\$ 623		\$ -	\$ -		\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 623.00
Total Summary	Attendance	0	0	0	0	0		0						
	Revenue	\$ -	\$ 623	\$ -	\$ -	\$ -		\$ -	\$ 623.00					

**Rialto Senior Center
Monthly Attendance/Revenue Summary Report**

2016-2017

Activity/Club	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Total
Afternoon Boogie	Program Days	5	4										9
	Attendance	56	55										111
Billiards	Program Days	20	23										43
	Attendance	249	275										524
Bingo	Program Days	4	5										9
	Attendance	445	581										1026
Bunco	Program Days	2	2										4
	Attendance	8	8										16
Crafts	Program Days	4	4										8
	Attendance	64	64										128
Cribbage	Program Days	3	5										8
	Attendance	18	30										48
Crochet	Program Days	3	5										8
	Attendance	50	71										121
Chess Club	Program Days	3	4										7
	Attendance	4	8										12
Dominos	Program Days	2	2										4
	Attendance	8	8										16
Hobby Time	Program Days	4	4										8
	Attendance	28	28										56
Karaoke	Program Days	3	5										8
	Attendance	85	175										260
Movies	Program Days	3	5										8
	Attendance	93	100										193
Pinochle	Program Days	4	5										9
	Attendance	66	73										139
Poker	Program Days	2	4										6
	Attendance	0	0										0
Quilting	Program Days	4	4										8
	Attendance	24	35										59
Red Hat Society	Program Days	0	1										1
	Attendance	0	12										12
Rummy Q	Program Days	4	5										9
	Attendance	20	20										40
Ukulele	Program Days	5	4										9
	Attendance	45	28										73
Woodcarving	Program Days	4	5										9
	Attendance	26	30										56
													0
													0
													0
													0
Total Summary	Program Days	79	96	0	175								
	Attendance	1289	1601	0	2890								

Rialto Senior Center
Monthly Attendance/Revenue Summary Report
2016-2017

Rentals													
	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Total
Paid Rentals	2	2											4
Paid Rental Hours Used	13	10											23
Complimentary Rentals	6	5											11
Complimentary Rental Hours Used	31	25											56
Total Rentals	8	7	0	15									
Total Hours Used	44	35	0	79									
Rental Revenue	\$ 5,997	\$ 2,660											\$ 8,657
Senior Center Donations/Sponsorshi	\$ 111	\$ 683											\$ 794
Grand Total Summary	\$ 6,108	\$ 3,343	\$ -	\$ 9,451									

August 2016 Totals:

Sports Activity Totals

Activity Number - Name	Season	Term	Enrollments			Drop-In	Revenue				Income
			Res	NonRes	Total	Total	Sales -	Refunds +	Xfers In -	Xfers Out =	
1954 - Girls Volleyball - DIVISION 1 Born 2000-2003	Fall/Winter 2016		12	0	12	0	\$740.00	\$0.00	\$0.00	\$0.00	\$740.00
1953 - Girls Volleyball-DIVISION 2 Born 2004-2007	Fall/Winter 2016		7	3	10	0	\$615.00	\$0.00	\$0.00	\$0.00	\$615.00
1896 - Little Tots Variety Sports- Community Center	Spring/Summer 2016		2	0	2	0	\$100.00	\$0.00	\$0.00	\$0.00	\$100.00
1951 - Youth Basketball Div.2 Born 2002-2003	Fall/Winter 2016		3	4	7	0	\$375.00	\$0.00	\$0.00	\$0.00	\$375.00
1949 - Youth Basketball Div.3 Born 2004-2005	Fall/Winter 2016		4	5	9	0	\$500.00	\$0.00	\$0.00	\$0.00	\$500.00
1950 - Youth Basketball Div.4 Born 2006-2008	Fall/Winter 2016		10	8	18	0	\$980.00	\$0.00	\$0.00	\$0.00	\$980.00
1952 - Youth Basketball Div.5 Born 2009-2011	Fall/Winter 2016		15	6	21	0	\$1,270.00	\$0.00	\$0.00	\$0.00	\$1,270.00
Grand Totals:			53	26	79	0	\$4,580.00	\$0.00	\$0.00	\$0.00	\$4,580.00

August 2016 Totals:

Class Activity Totals

Activity Number - Name	Season	Term	Enrollments			Drop-In	Revenue				Income
			Res	NonRes	Total	Total	Sales -	Refunds +	Xfers In -	Xfers Out =	
1987 - Baby Ballet(Ages 2-3)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1989 - Baby Ballet(Ages 4-6)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1990 - Ballet 1	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1986 - Ballet Folklorico - Beginning	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1988 - Ballet/Tap/Jazz(ages3-5)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1991 - Beginning Tumbling (ages4-7)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1979 - Belly Dance - Advanced	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1980 - Belly Dance - Beginning	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1981 - Belly Dance - Intermediate	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1923 - California Notary Public	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1976 - California Notary Public	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1972 - Chinese Kung Fu San Soo - 12 & up	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1973 - Chinese Kung Fu San Soo - 4-11 yrs	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1880 - Guitar - Intermediate	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1994 - Hip Hop Beginning(Ages 5-9)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1924 - Intro to Drawing for Kids	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1982 - Line Dancing- Beginning (Wed Sr Ctr)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1983 - Line Dancing- Beginning(Tues Sr Ctr)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1985 - Line Dancing- Mixed Levels (Thurs)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1984 - Line Dancing- Mixed Levels (Wed)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00

Activity Number - Name	Season	Term	Enrollments			Drop-In	Revenue				Income
			Res	NonRes	Total	Total	Sales -	Refunds +	Xfers In -	Xfers Out =	
1970 - Nippon Kenpo Karate (ages 5-11)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1971 - Nippon Kenpo Karate(ages 12&up)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1995 - Pee Wee Hip Hop (ages6-8)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1977 - Polynesian Dance Keiki (ages 5-12)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1978 - Polynesian Dance Wahine (ages 13&up)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1922 - Solar Installation	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1974 - Tai Chi Gung	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1996 - Teen Hip Hop(ages 10&up)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1992 - Tiny Tot Tumbling (ages 6&up)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
1993 - Tumbling 1(ages 4-7)	Spring/Summer 2016		0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Grand Totals:			0	0	0	0	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00

Creating Healthier parks and Recreation Spaces

Presentation by
Rialto Community Coalition

Why smoke free parks?

- ▶ According to the U.S. Surgeon General, there is no risk-free level of exposure to secondhand smoke
- ▶ Restricting smoking in outdoor areas, especially those where many children and families frequent, will protect residents from exposure to toxic air contaminants
- ▶ 53,800 people die every year from secondhand smoke exposure in the United States
- ▶ Discarded cigarette butts are a form of non-biodegradable litter and are toxic
- ▶ In Rialto, 156 per 100,000 children were hospitalized for asthma

Smoking in Parks and Recreation Areas

- ▶ California state law only restricts smoking within 25 feet of tot lots and playgrounds
- ▶ Municipalities have the ability to adopt stronger laws to prohibit smoking within all recreation areas
- ▶ 356 municipalities has smoking in at least some recreation areas beyond state law
- ▶ 206 cities have completely restricted smoking without any designated smoking areas in parks

Cities with smoking restrictions in all recreation and park areas

- Adelanto*
- Apple Valley
- Colton*
- Grand Terrace
- Loma Linda
- Rancho Cucamonga*
- Redlands*
- Victorville
- Yucaipa

*Does *not* include e-cigarettes

Enforcement of Smoke Free Parks

- ▶ Most cities in CA have seen successfully enforced smoke free parks by using:
 - ▶ No smoking signs in parks
 - ▶ Outreach and education to residents
 - ▶ Presentations
 - ▶ Distribution of brochures and flyers
 - ▶ Newspaper Ads
 - ▶ Fines ranging from \$100 to \$500, optional

Rialto

Would you be in favor of making all parks in your community smoke-free?

Rialto

Do you think tobacco litter is a problem in our local parks?

Rialto

Have you been exposed to secondhand smoke at your local park?

Support Smoke-Free Parks!

California Health Collaborative

August 10, 2016

City of Rialto
150 S. Palm Avenue
Rialto, CA 92376

To: Mayor Deborah Robertson and City Council Members, Joe Baca Jr., Edward Palmer, Ed Scott and members of the Rialto Parks and Recreation Commission

On behalf of the California Health Collaborative (CHC), we are contacting you to express our support for a tobacco-free parks ordinance in the City of Rialto. As the tobacco control local lead agency in San Bernardino County, we value and proudly join efforts led by the American Lung Association of California to protect the health of residents in the City of Rialto.

According to the U.S. Surgeon General and findings from research studies, there is no safe level of exposure to secondhand smoke. In 2006, the U.S. Surgeon General also stated that secondhand smoke exposure can cause disease and premature death in nonsmokers, and the California Air Resources Board (ARB) formally identified secondhand smoke as a toxic air contaminant.

The adoption of tobacco-free park policies is critical to help keep our community and parks clean, safe, and healthy, especially for those that are most vulnerable, our children. According to San Bernardino County's 2013 Vital Signs report, 156 per 100,000 children and youth in Rialto were admitted to the hospital for asthma. This is higher than the state rate at 112 per 100,000. Secondhand smoke exposure can cause asthma in children who have previously not had any symptoms, and is a powerful trigger for children and adults who do have asthma.

More than 200 cities in California have adopted a tobacco-free policy that restricts smoking in all recreation areas with no designated smoking areas, ensuring that the public will not be exposed to secondhand smoke in any recreation area. Adoption of tobacco-free policies promote the health and well-being of the public by reducing secondhand smoke exposure and keeping our parks clean of cigarette butt litter.

All residents deserve to live and play in a community free of harmful secondhand smoke exposure. We urge you to support a tobacco-free parks ordinance in the City of Rialto.

We appreciate your time and consideration. If you have any questions, please feel free to contact me by phone at (909) 647-4532 or by e-mail at ehernandez@healthcollaborative.org.

Sincerely,

Evi Hernandez
Director, Program Services

LOMA LINDA UNIVERSITY

School of Public Health

August 15, 2016

City of Rialto
150 S. Palm Avenue
Rialto, CA 92376

To: Mayor Deborah Robertson and City Council Members, Joe Baca Jr., Edward Palmer, Ed Scott and members of the Rialto Parks and Recreation Commission

On behalf of Loma Linda University School of Public Health, we are contacting you to express our support for a tobacco-free parks ordinance in the City of Rialto.

According to the U.S. Surgeon General and findings from research studies, there is **no safe level** of exposure to secondhand smoke. In 2006, the U.S. Surgeon General also stated that secondhand smoke exposure can **cause disease and premature death in nonsmokers**, and the California Air Resources Board (ARB) formally identified secondhand smoke as a **toxic air contaminant**.

The adoption of **tobacco-free park policies** is critical to help keep our community and parks clean, safe, and healthy, especially for those that are most vulnerable, our children. According to San Bernardino County's 2013 Vital Signs report, 156 per 100,000 children and youth in Rialto were admitted to the hospital for asthma. This is higher than the state rate at 112 per 100,000.

Secondhand smoke exposure can cause asthma in children who have previously not had any symptoms, and is a powerful trigger for children and adults who do have asthma. Having a daughter who had asthma as a child, we experienced first-hand what exposure to second-hand smoke did to trigger her asthma. **Watching your child struggle with her breathing is a very helpless feeling as a parent**, and I would like to prevent other children and parents from having to experience that if at all possible.

A Seventh-day Adventist Institution

SCHOOL OF PUBLIC HEALTH | 24951 No. Circle Drive, Loma Linda, California 92350
(909) 558-4546 · fax (909) 558-4087 · www.llu.edu

More than **200 cities in California** have adopted a tobacco-free policy that restricts smoking in all recreation areas with no designated smoking areas, ensuring that the public will not be exposed to secondhand smoke in any recreation area. Adoption of tobacco-free policies promote the health and well-being of the public by reducing secondhand smoke exposure and keeping our parks clean of cigarette butt litter.

All residents deserve to live and play in a community free of harmful secondhand smoke exposure. We urge you to support a tobacco-free parks ordinance in the City of Rialto.

We appreciate your time and consideration,

Sincerely,

A handwritten signature in black ink that reads "Ernie Medina Jr." with a stylized flourish at the end.

Ernie Medina, Jr., DrPH, CHFS, Assistant Professor of Preventive Care
Center for Nutrition, Healthy Lifestyles, and Disease Prevention
LOMA LINDA UNIVERSITY | School of Public Health
24951 North Circle Drive, Nichol Hall 1204, Loma Linda, California 92350

[\(909\) 558-8750](tel:(909)558-8750) ext 88750 *fax* [\(909\) 558-0493](tel:(909)558-0493)
emedina@llu.edu

A Seventh-day Adventist Institution

SCHOOL OF PUBLIC HEALTH | 24951 No. Circle Drive, Loma Linda, California 92350
(909) 558-4546 · fax (909) 558-4087 · www.llu.edu

ORDINANCE NO. 2014-275

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF GRAND TERRACE, CALIFORNIA, AMENDING CHAPTER 8.104 OF TITLE 8 AND AMENDING CHAPTER 12.32 OF TITLE 12 OF THE GRAND TERRACE MUNICIPAL CODE RELATING TO SMOKING PROHIBITIONS

WHEREAS, smoking and secondhand smoke is responsible for the premature deaths of hundreds of thousands of Americans each year from lung cancer, heart disease, respiratory illness, and other diseases; and

WHEREAS, the U.S. Surgeon General has declared that nicotine is addictive as cocaine and heroin; and

WHEREAS, nicotine is a highly addictive neurotoxin and is included in the Prop 65 list of Chemicals Known To The State To Cause Cancer Or Reproductive Toxicity. Nicotine is known to cause birth defects and is particularly dangerous for vulnerable populations including children, pregnant women and people with cardiovascular conditions; and

WHEREAS, the U.S. Food and Drug Administration announced that a laboratory analysis of electronic cigarette samples has found that they contain carcinogens and toxic chemicals such as diethylene glycol, an ingredient used in antifreeze; and

WHEREAS, these products are marketed and sold to young people and are readily available online and in shopping malls. These products are available in different flavors, such as chocolate and mint, which may appeal to young people. In addition, these products do not contain any health warnings comparable to FDA-approved nicotine replacement products or conventional cigarettes; and

WHEREAS, the Los Angeles County Department of Public Health supports amending local smoke-free policies to include e-cigarettes because "studies indicate that e-cigarettes pose potential dangers for users, as well as for non-users who passively inhale these chemical vapors" and

WHEREAS, the City Council of the City of Grand Terrace supports policies that focus on and improve the health and wellness and healthier lifestyles in all communities; and

WHEREAS, the City of Grand Terrace has received the "Healthy Cities" designation from the County of San Bernardino Department of Public Health on April 14, 2014; and

WHEREAS, smoking and secondhand smoke is detrimental to the health and wellness and healthier lifestyles of all communities; and

WHEREAS, prohibiting smoking and secondhand smoke in the City's facilities will enhance the wellness and healthier lifestyles of all communities; and

WHEREAS, in order to encourage and support policies that focus on health and wellness and healthier lifestyles in all communities, the City Council of the City of Grand Terrace desires to prohibit smoking in the City's parks.

NOW THEREFORE, THE CITY COUNCIL OF THE CITY OF GRAND TERRACE DOES HEREBY ORDAIN AS FOLLOWS:

SECTION 1. ENVIRONMENTAL DETERMINATION. This Ordinance has been reviewed for compliance with the California Environmental Quality Act (CEQA), the CEQA guidelines, and the City's environmental procedures, and has been found to be exempt pursuant to Section 15061 (b) (3) (General Rule) of the CEQA Guidelines, in that the City Council hereby finds that it can be seen with certainty that there is no possibility that the passage of this Ordinance will have a significant effect on the environment.

SECTION 2. Resolution 2000-17, adopted by the City Council on June 22, 2000, which designated City parks tobacco free zones, is repealed in its entirety.

SECTION 3. Chapter 8.104 (Smoking) of Title 8 of the Grand Terrace Municipal Code is hereby amended to read as follows:

8.104.010 Definitions.

8.104.020 Smoking prohibited—Elevators.

8.104.030 Smoking prohibited—Hospitals, health care and child care facilities.

8.104.040 Smoking prohibited—Public meeting rooms.

8.104.050 Smoking prohibited—Theaters and auditoriums.

8.104.060 Smoking prohibited—Eating establishments.

8.104.070 Smoking prohibited—Department stores.

8.104.080 Smoking prohibited—City facilities.

8.104.090 Smoking prohibited—City parks and other recreation areas.

8.104.100 Smoking waste.

8.104.110 Regulation of smoking in the workplace.

8.104.120 Posting and signs required.

8.104.130 Prohibition of electronic cigarette use in smoke free places and other regulations.

8.104.140 Other agency cooperation.

8.104.150 Structural modifications not required.

8.104.160 Penalties.

8.104.010 Definitions.

For the purposes of this chapter, the following words and phrases shall have the meanings respectively ascribed to them:

- A. "Bar" means an area which is devoted to serving of alcoholic beverages and in which the serving of food is only incidental to the consumption of such beverages.
- B. "Eating establishment" means every publicly or privately owned eating place, including coffee shops, cafeterias, short-order cafes, luncheonettes, sandwich shops, soda fountains and restaurants.
- C. "Electronic smoking device" means any device that delivers vapors for inhalation of tobacco products. This term shall include every variation and type of such devices whether they are manufactured, distributed, marketed or sold as an electronic cigarette, an electronic cigar, an electronic cigarillo, an electronic pipe, an electronic hookah or any other product name or descriptor.
- D. "Employee" means any person who is employed by an employer for direct or indirect monetary wages or profit.
- E. "Employer" means any person who employs the services of an individual person or employee.
- F. "Enclosed" means closed in by a roof and four walls with appropriate openings for ingress and egress, but does not include areas commonly described as public lobbies.
- G. "Motion picture theater" means any theater engaged in the business of exhibiting motion pictures.
- H. "Smoking" means the use of any cigar, cigarette, pipe, electronic smoking device, or any other similar article, using any form of tobacco, tobacco product, or other combustible substance in any form.
- I. "Workplace" means any enclosed area of a structure or portion thereof intended for occupancy by business entities which will provide primarily clerical, professional or business services of the business entity, or which will provide primarily clerical, professional or business services to other business entities or to the public at that location. Workplace includes, but is not limited to, office spaces in office buildings, medical office waiting rooms, libraries, museums, hospitals and nursing homes.
- J. "Park" means any community park, neighborhood park, special use or other park, and any open space area maintained by the City.

- K. "Tobacco product" means any manufactured substance made from the tobacco plant, including, but not limited to, cigarettes, cigars, pipe tobacco, snuff, chewing tobacco and smokeless tobacco, or products prepared from tobacco and designed for smoking or ingestion.

8.104.020 Smoking prohibited—Elevators.

Smoking is prohibited and is unlawful in elevators.

8.104.030 Smoking prohibited—Hospitals, health care and child care facilities.

- A. In public areas of health care facilities and hospitals, as defined in Section 1250 of the California Health and Safety Code, including waiting rooms, public hallways and lobbies, smoking is prohibited, except in specially designated smoking areas, which may be all or part of a public area.
- B. Every publicly or privately owned health care facility, including hospitals, shall make a reasonable effort to determine preference and to assign patients placed in rooms occupied by two or more patients according to the patient's individual smoking or nonsmoking preference.
- C. In rooms and areas occupied by patients, smoking shall be prohibited for hospital staff, visitors and the general public. "STAFF AND VISITOR SMOKING PROHIBITED" signs and/or the international logo sign for not smoking shall be conspicuously posted in each patient room.
- D. In child care facilities, including those in private homes, during operating hours in rooms where children are present, smoking is prohibited.

8.104.040 Smoking prohibited—Public meeting rooms.

Smoking is prohibited and is unlawful in hearing rooms, conference rooms, chambers and places of public assembly in which public business is conducted, when the public business requires or provides direct participation or observation by the general public.

8.104.050 Smoking prohibited—Theaters and auditoriums.

Smoking is prohibited and is unlawful in every publicly or privately owned theater, auditorium or other enclosed facility which is open to the public for the primary purpose of exhibiting any motion picture, stage drama, musical recital, athletic events or any other performance or event in all areas except either in that area commonly known as the lobby, or in areas not open to the public, except athletic events where smoking shall be permitted in specially designated areas. Every such theater, auditorium or other enclosed facility used for the purposes stated in this section shall have posted, signs conspicuously located in the lobby stating that smoking is prohibited within the theater,

auditorium or facility, and in the case of motion picture theaters, such information shall be shown upon the screen for at least five seconds before showing feature motion pictures.

8.104.060 Smoking prohibited—Eating establishments.

Smoking is prohibited and is unlawful in all indoor eating establishments serving food, which have an occupancy capacity of fifty or more persons. This prohibition shall not apply to any establishment maintaining a contiguous nonsmoking area of at least one-quarter of the seating capacity. This prohibition shall not apply to any rooms which are being used for eating establishment purposes for private functions. If a smoking area is maintained, the preference for the patron is to be determined by the management and the patron shall be seated according to the preference if possible. Any portion of an indoor eating establishment used for bar purposes is excluded from the restrictions of this section.

8.104.070 Smoking prohibited—Department stores.

Smoking is prohibited and is unlawful in public areas of every department store which sells dry goods, clothing or utensils, excluding areas outdoors.

8.104.080 Smoking prohibited—City buildings and facilities.

- A. Except in such places in which smoking is already prohibited by State or Federal law, in which case the State or Federal law applies, smoking shall be prohibited in the following areas:
1. In any City building or facility.
 2. Within 20 feet of any entrance, exit, operable windows, or ventilation ducts of any City building or facility.

8.104.090 Smoking prohibited – City parks and other recreation areas.

Smoking shall be prohibited in any outdoor area that has been improved or developed by or on behalf of the City, and open to the general public for park or open space use, including, but not limited to public parks, picnic areas, playgrounds, sports or playing fields, walking paths, gardens, hiking trails, bike paths, and any other areas designated a park by the Director of Community Development.

8.104.100 Smoking Waste

It is unlawful to dispose of lighted or unlighted cigars, cigar butts, cigarettes, cigarette butts, pipes, electronic smoking devices, or any other similar article used for smoking in the boundaries of an area where smoking is prohibited, other than in designated waste receptacles.

8.104.110 Regulation of smoking in the workplace.

- A. Within ninety days of the effective date of the ordinance codified in this chapter, or within ninety days of having first engaged the services of an employee, for employers, who are not in operation on the effective date of this chapter, each employer shall adopt, implement and maintain a reasonable written smoking policy which should contain, as a minimum, the following:
1. Prohibition of smoking in employer conference and meeting rooms, classrooms, auditoriums, restrooms, medical facilities, hallways and elevators.
 2. Provision and maintenance of a contiguous no-smoking area of not less than one-half of the seating capacity and floor space in cafeterias, lunchrooms and employee lounges.
 3. Any employee in the workplace shall be given the right to designate his or her immediate work area as a nonsmoking area and to post it with appropriate signs or sign. The policy adopted by the employer shall include a definition of the term "immediate work area" which gives preferential consideration to nonsmokers.
- B. In any dispute arising under the smoking policy, the rights of the nonsmoker shall be given preference.
- C. Except where other signs are required, whenever smoking is prohibited, conspicuous signs shall be posted so stating, containing all capital lettering not less than one inch in height, on a contrasting background. In lieu of such signs the international no smoking logo may be prominently displayed.
- D. The smoking policy shall be communicated to all employees within two weeks of its adoption.
- E. Notwithstanding the provisions of subsection A of this section, every employer shall have the right to designate any workplace as a nonsmoking area.
- F. This section is not intended to regulate smoking in the following places and under the following conditions:
1. A private home which may serve as a workplace, except as required pursuant to subsection D of Section 8.104.030.
 2. Any property owned or leased by other governmental agencies.
 3. A private, enclosed workplace occupied exclusively by smokers, even though such a workplace may be visited by nonsmokers, excepting places in which smoking is prohibited by the fire marshal or by other law, ordinance or regulation.
 4. Food and beverage service areas of indoor eating establishments.

- G. An employer who in good faith develops and promulgates a reasonable written policy regarding smoking and nonsmoking in the workplace shall be deemed to be in compliance provided that a policy which designates an entire workplace as a smoking area shall not be deemed a reasonable policy.

8.104.120 Posting and signs required.

- A. Except where other signs are required, whenever smoking is prohibited, conspicuous signs shall be posted so stating, containing all capital lettering not less than one inch in height and/or the international no smoking logo, on a contrasting background. It is the duty of the owner, operator, manager or other persons having control of such room, building or other place where smoking is prohibited, to post such signs or to cause such signs to be posted.

- B. It is unlawful to willfully mutilate or destroy any signs required by this section.

8.104.130 Prohibition of electronic smoking device use in smoke-free places and other regulations.

- A. It shall be a violation of this chapter to use an electronic smoking device in any place within the city where smoking is prohibited by law.
- B. No person or entity shall knowingly permit the use of electronic smoking device in an area under the legal or de facto control of that person or entity and in which smoking is prohibited by law.
- C. All other regulations and prohibitions contained in this chapter relating to tobacco products shall apply the same to electronic smoking devices.

8.104.140 Other agency cooperation.

Federal, state, county, school and special district officials are urged to enact and enforce provisions similar to the provisions of this chapter.

8.104.150 Structural modifications not required.

- A. It shall be the responsibility of employers to provide smoke-free areas for nonsmokers within existing facilities to the maximum extent possible, but employers are not required to incur any expense to make structural or other physical modifications in providing these areas.
- B. Nothing in this chapter shall require the owner, operator or manager of any theater, auditorium, health care facility or any building, facility, structure or business to incur any expense to make structural or other physical modifications to any area or workplace.

- C. Nothing in this section shall relieve any person from the duty to post signs or adopt policies as required by this chapter.

8.104.160 Penalties.

Violation of any provision or failure to comply with any requirement of this chapter is an infraction.”

SECTION 4. Chapter 12.32 of Title 12 of the Grand Terrace Municipal Code is hereby amended to add Section 12.32.180, as follows

“12.32.180 Smoking

While in a public park, smoking as defined in chapter 8.104 is prohibited.”

SECTION 5. INCONSISTENCIES. Any provision of the Grand Terrace Municipal Code or appendices thereto that are inconsistent with the provisions of this Ordinance, to the extent of such inconsistencies and no further, is hereby repealed or modified to the extent necessary to effect the provisions of this Ordinance.

SECTION 6. SEVERABILITY. If any provision or clause of this ordinance or the application thereof to any person or circumstances is held to be unconstitutional or otherwise invalid by any court of competent jurisdiction, such invalidity shall not affect other provisions or clauses or applications of this ordinance which can be implemented without the invalid provision, clause or application; and to this end, the provisions of this ordinance are declared to be severable.

SECTION 7. PUBLICATION. The City Clerk shall post this Ordinance in three (3) public places within fifteen (15) days of its adoption, as designated for such purposes by the City Council.

ATTEST:

Deborah A. Harrington
Interim City Clerk

Walt Stanckiewicz
Mayor

Approved as to form:

Richard L. Adams, II
City Attorney

I, Deborah A. Harrington, Interim City Clerk of the City of Grand Terrace, do hereby certify that the foregoing Ordinance was introduced at a regular meeting held on the ____ day of September and adopted at a regular meeting of the City Council of the City of Grand Terrace held on the ____ day of September, 2014, by the following vote:

AYES:

NOES:

ABSENT:

ABSTAIN:

Deborah A. Harrington
Interim City Clerk

Several cities in San Bernardino County and surrounding areas have adopted outdoor smoking restrictions in parks and other public places:

Adelanto	Rancho Cucamonga
Apple Valley	Redlands
Colton	Victorville
Grand Terrace	Yucaipa
Loma Linda	Riverside County
Banning	Beaumont
Corona	Hemet

To view the most recent list of smoke-free parks and other public spaces, visit The Center for Tobacco Policy and Organizing at:

<http://center4tobaccopolicy.org/>

Smoke-free parks mean less litter and safer outdoor spaces

- Cigarette butts pollute the earth and water for years with toxic chemicals.
- Smoke-free parks laws reduce cigarette butt litter that create blight in outdoor recreation areas.
- Cigarette butts are dangerous as they may be ingested by toddlers, pets, or birds.

Smoke-free laws are easy to enforce

- Smoke-free parks ordinances are designed to be self-enforcing.
- Education efforts to residents and posting of “no smoking” signs in the prohibited areas will make smokers aware of places where they can and cannot smoke.
- These laws are self-enforcing, but penalties and consequences could be applied if needed.

SMOKE-FREE PARKS

FOR THE HEALTH OF OUR CHILDREN

© 2016. California Department of Public Health. Funded under contract # 15-10217

Is it illegal to prohibit smoking in parks?

- No. Although California passed a statewide law that prohibits smoking within 25 feet of a playground or tot lot, smoking is allowed in other areas of parks
- Cities have the ability to protect children and residents from secondhand smoke anywhere they go in a park by adopting a smoke-free parks policy.

Is secondhand smoke a problem?

- Yes, according to the Surgeon General, secondhand smoke is a human carcinogen, a substance known to cause cancer in humans.
- Secondhand smoke is responsible for an estimated 3,000 lung cancer deaths in nonsmoking individuals each year in the United States!
- The most effective approach to reducing secondhand smoke exposure is to establish smoke-free environments.

Most Californians support policies prohibiting smoking in parks and other recreation areas.

Everyone Has a Right to Breathe Clean and Healthy Air!

Parks are established to promote healthy activities and community wellness, and tobacco-free policies fit with this model.

- Exposure to secondhand smoke has immediate health consequences.
- Children exposed to secondhand smoke are more likely to suffer from colds, ear infections, bronchitis and pneumonia.
- Smoke-free environments help adults model healthy behavior for kids, and may encourage people who smoke to smoke less or even quit.

What can you do to make parks smoke-free?

- Join community members in your city who are asking for local parks to be smoke-free.
- Share this brochure with friends and family to let them know why smoke-free parks is important to protecting the well being and health of our children.
- Participate in local community meetings to learn more about how to make our parks smoke-free.

For more information, contact:

Corie Goldman
(909) 321-3286 | Corie.Goldman@lung.org

American Lung Association in California
441 Mac Kay Drive
San Bernardino, CA 92408

City of Rialto *Recreation &*

September 2016

Parks

IN THIS ISSUE

- ⇒ **Preschool & Tiny Tots**
- ⇒ **Fit4Kids**
- ⇒ **Youth & Adult Sports**
- ⇒ **Rialto Fitness & Aquatic Center**
- ⇒ **Rialto Senior Center**
- ⇒ **Special Events**

Something for Everyone

The Community Services Department is setting new goals and keeping focused on the expansion of programs and special events for our City. Our department takes pride in our high quality customer service standards and treating residents, and visitors with the Rialto way. The new Summer edition of the Rialto Progress Magazine is available to pick up at any City facility along with our 2016 City wide calendar. We hope to see you at a special event this year !

Kidstuff

Preschool & Tiny Tots

Site Supervisor: Ms. RoShaun

Preston Elementary School Staff: Ms. Debbie, Ms. LaTrina, Ms. RoShaun, and Ms. Valarie

Hughbanks Elementary School Staff: Ms. LaTrina, Ms. Elbia, and Ms. Savannah

Community Center Staff: Ms. Maria, Ms. Melinda, and Ms. Valarie

Child Development and the rest of the Community Services Department would like to extend a warm welcome our newest instructor, Ms. Tamika. Ms. Tamika has adapted well to our Preston Preschool program and its new and improved educational curriculum. She has a great attitude and personality with all the students and staff. We are glad to have her on board.

This summer, the child development program followed a pattern of decline in enrollment, very similar to previous years during this season. However, with majority of our community going back to school beginning in August, our enrollment is beginning to increase once again. On Monday, August 15th, we launched our new theme for the next 4 weeks. Our students will be learning their letters A, B, and C along with their sounds, the numbers 1, 2, 3, and 4, circle is our shape of the month, and our colors are green and red.

KIDSTUFF PROGRAMS

- PRESTON PRESCHOOL ENROLLS WEEKLY! (909) 421-7208
- TINY TOTS NEXT SESSION STARTS:
Monday, September 12th (909) 421-7208

Fit4Kids

The Community Services Department's annual Summer Camp has come to an end; it was one of the most successful camp sessions yet! Between the two summer camp sites at our Community Center and Fitness and Aquatics Center, we were able to serve more than 70 Rialto residents. Campers enjoyed a multitude of sporting activities, nutrition activities, aquatics activities, field trips, and various educational activities. We hope to see continuous growth in this program that will allow us to keep providing our youth with a wonderful summer time experience.

Fit4Kids is relocating

As of August 15, 2016 our afternoon Fit4Kids program will be relocating to the Community Center located at **214 N. Palm Ave.**; programs will no longer be held at Fitness and Aquatics Center. Fit4Kids is currently approaching the end of summer session. We have experienced steady attendance from kids that have also participated in our summer camp program and expect more to join as the school year is just

beginning. We recently completed our swim week at the Fitness and Aquatics Center and are currently in the midst of our boot camp themed week. The last four weeks of the session will consist of basketball, assessments, swimming, and an Olympic themed week.

As mentioned above Fit4Kids will now be held at the Community Center, classroom 306 will be used for check-in, nutrition and check-out. Access to the indoor basketball gym will provide more space for facilitating activities such as; boot camp, obstacle courses, and other physical activities that may require more space or group activities. Additionally, the indoor access is convenient during times of inclement weather which ensures we are always working towards achieving the mission of this program. We look forward to what this change has to offer our participants and continue to find alternate activities to keep the interest of our youth.

Youth and Adult Sports

SPORTS REPORT

RIALTO
COMMUNITY SERVICES

September 2016

Youth Basketball (Divisions 2-5)

The Summer Basketball concluded on August 13th, 2016. This season culminated with 3 exciting championships. In our 8-10 year old groups, the Rebels were victorious. In the next division up, the Runners regained their crown as they were December Champions 2 seasons ago. In Division 2, our oldest division, an unlikely team, the 4th seed, Thunder, played the game of their lives, and came away champions. This season, by far, was one of our largest and most successful seasons to date. Our next season begins in October.

Youth Basketball

Division 1

The Rialto Pride's season continues as they have just completed a tournament in the city of Moreno Valley. The tournament was the West coast Warriors 4th Annual Back to School Basketball Tournament; one of the largest basketball tournaments in the Inland Empire. Rialto Pride was successful placing 2nd in a pool of 200. Pride has played in 2 tournaments since the last report, one was successful with a championship trophy, and the other was a second place showing. We look forward to continued work with the youth of Rialto, and continuing the Rialto Pride tradition. As always, the Rialto Pride would like to send a huge thank you to volunteer coaches for all their hard work and dedication to the team.

Girls Volleyball

The Summer season of Girls Volleyball concluded on Friday, August 12th, 2016. Division 2, the younger division, concluded on August 5th, as the playoffs began for the older division on the same eve. The division 1 playoffs saw both the number 1 seed and the number 2 seed eliminated. The 3rd and 4th seeds then played for the Summer Championship. As you can imagine, the match was intense and lasted 5 sets. The Division 1 4th seed over came all the odds to be crowned champions for the Summer season. This season was unbelievable. The Fall season begins in October.

Rialto Youth Sports Alliance

The next Alliance meeting will be scheduled for August 24th, 2016. This quarterly meeting allows for all local youth sports groups to voice their wants, needs, and receive valuable information from city officials. All groups will be updated on the ongoing A.D.A. compliance retro fit occurring city wide. Groups will also be briefed on upcoming City events at the respective parks. This alliance continues to be a great support system for the local youth sports groups.

Contact the Community Services Department for more information regarding the Rialto Youth Sports Alliance

frequently
asked
QUESTIONS

Community Services Department

Monday - Thursday

7:00 am—6:00 pm

Closed Every Friday

(909) 421-4949

FIT AND READY BOOT CAMP

On Monday, July 25, 2016, the Fitness and Aquatic Center hosted a free introductory class for the Fit and Ready Bootcamp. Bootcamp is designed to challenge you with full-body workouts that target major muscle groups of the upper and lower body to help you reach your fitness goals. The class will be taught by instructor, Carlos Lopez, who brings over 20+ years of personal fitness training and self-defense experience. Bootcamp classes are held **Monday, Wednesday and Friday, at 6:15pm and 7:15pm. Space is limited.**

To register or for more information please call 909.820.2611.

FREE ADULT TENNIS CLASS

The City of Rialto Fitness and Aquatic Center is offering a free tennis class for adults. The class will be offered for the next three months on the first and third Thursday of the month from 6:30pm to 7:30pm. The class will be taught by the tennis program USTA certified Tennis Instructor Omar Menjivar.

To register, or for more information about programs, please call (909) 820-2611.

September 2016

Pool Summer Hours and Summer Fun Days

The Fitness and Aquatic Center has extended its hours during the summer season to allow for more time for members and guest to exercise during lap swim or enjoy our public swim. The Aquatic center is also hosting the last Summer Fun Days on August 27, 2016 during scheduled recreation swim times every last Saturday of the month. We will have prizes, snacks, and music and fun games for those participants that join us during our recreation swim.

Swim Lessons

Due to the increased number of swim lesson participants more swim lessons times have been added to the daily schedule to accommodate more participants. Swim lesson registration will also be occurring every two week throughout the summer to allow for more children and adults to water safety skills and swimming techniques.

Lifeguard Testing

On September 10th and 17th, the Fitness and Aquatic Center will be conducting tests for anyone interested in becoming a lifeguard. Participants that pass all requirements will have an opportunity in registering for our American Red Cross Lifeguard class, which is held at our facility. The tests will start at 10:00am.

LIFEGUARD

SilverSneakers

Potluck

On Friday, August 12, 2016 the SilverSneaker program participants held their salad bar potluck following the Senior Fitness exercise class. The SilverSneaker program focuses on a low intensity workout for senior participants and hosts a monthly potluck social. To see if you are eligible to participate in the SilverSneaker program please call

(909) 820-2611

To register, or for more information about programs, please call (909) 820-2611.

Rialto Senior Center

“Add years to your life and life to your years”

Annual Summer Dance

On Wednesday, August 10th, from 3:00 pm - 6:00 pm, we hosted our Annual Summer Dance. This year’s theme was “Summer BBQ”. Entertainment was provided by our own DJ JoeSal (Joseph Munoz)!

We fired up the grill and dished out 200 hot dogs along with lemonade, a bag of potato chips and a giant cookie. For dessert, we served individual ice cream cups. Two gift baskets that were donated by none other than our own Maricela Ferguson from IHelp IE were also raffled. We had about 120 participants in attendance and everyone had a great time!

Department of Aging

Representative Patricia Padilla from the Department of Aging came and passed out 30 Omni Trans bus passes to our senior participants on Wednesday, August 3rd, along with useful information on services for our senior participants.

Department of Motor Vehicles

Ismael Anda, representative from the Department of Motor Vehicles, hosted an outreach presentation on Wednesday, August 17th, in our Arrowhead B room from 12:30 pm - 1:30 pm. He talked to our seniors about new testing procedures, new laws, restrictions, limited term driver

licenses, area drive test, which may be available to our seniors in helping them safely maintain their driving privileges.

Facility Beautification

New blinds were installed throughout the Senior Center on August 15th . Come check out our new “shades.”

FOR MORE INFORMATION ABOUT SENIOR SERVICES AND PROGRAMS, CONTACT
OUR OFFICE DIRECTLY:

Location: 1411 South Riverside Avenue Rialto, CA 92376

Phone: (909) 877-9706 | **Fax:** (909) 877-9962

Special Events

“Join us at one of the many City Wide Special Events”

Concerts and Movies at the Park

Rialto’s Last event of the Summer Series...

The “Inside Out” Neon Pool Party was the last event of the Summer Series Movies and Concerts in the Park, held at the Tom Sawyer Swimming Pool on Saturday, July 30. The pool party was a great way for community members to stay cool during the summer! The event

was attended by over 100 people who enjoyed the movie, free swim, face painting, mechanical shark ride, and fun giveaways provided by the City of Rialto’s Community Services Department. Attendees enjoyed Pixar’s movie “Inside out” as they munched on Purple n’ Gold’s World Famous Chili Cheese Fritos and snow cones from Nieves Paraiso.

National Night-Out

On Tuesday, August 2nd, the Community Services Department participated in the annual National Night Out event, hosted by the Rialto Police Department. This is one of Rialto’s biggest events of the year, committed to promoting safe neighborhoods and community-building. Community Services staff hosted a booth and assisted with supervision at the kids play area. The Community Services booth included free games and activities, candy, and general information about our Department’s programs and services.

Special Events

“Join us at one of the many City Wide Special Events”

Upcoming Events

The Community Services Department will participate in the following community events:

Bike Rodeo on Saturday, August 20th

Relay for Life on Saturday, August 27th

Family Festival on Saturday, September 17th

Community Meeting Alert!

“design for new park development”

Saturday, August 27th at 10:30am and 2:00pm

Always committed to community engagement, the Community Services Department will also hold community meetings to discuss park designs for; new park development at Cactus Avenue and Randall Avenue, as well as designs for expansion at Frisbie Park. Meetings will be held on Saturday, August 27th at 10:30am and 2:00pm, respectively.

10:30 am meeting will be held at the cross streets, Cactus Ave. and Randall Ave.

2:00 pm meeting will be held at Frisbie Park.

All community members are encouraged to come. Free refreshments will be served.

Contact (909) 421-4949 for more information

Excursions

On Thursday, July 7th, the Community Services Department hosted an excursion to the lovely town of Solvang. The trip was attended by thirty-six people and two staff members. Everyone enjoyed the Danish town’s boutique shopping, authentic Danish food, and California Mission.

Up Next... Santa Monica Pier!

Our next excursion is scheduled for Thursday, August 25th to the Santa Monica Pier. Currently, we have about 30 people registered to go on the day trip. Participants will be able to explore the beach, shops, bars, restaurants, and the Third Street Promenade. This trip is sure to be full of fun in the sun!

Adult Co-Ed Basketball

**Register Your
Team Today!**

**Season Begins Sunday,
October 9th, 2016**

- 150.00 per team includes \$20.00 forfeit fee
- Co-ed Ages 18 & up
- Season - 10/9/2016 - 12/18/2016
- Sunday Evenings at 4:00pm
- Minimum of 8 teams to start league
- \$10.00 referee fees per team per game
- 2 games per week
- 1 point/2 point scoring
- 21 points or 20 minutes per game

**Rialto Community
Center/Carl Johnson
Center Gym
214 N. Palm Ave.
Rialto, Ca. 92376**

Call 909-421-4949

www.teamsideline.com/rialto

**City of Rialto
Always needs
Volunteer Coaches..**

**for info call
909-421-4949**

City of Rialto
Community Services—Sports Division

CO-ED BASKETBALL REGISTRATION OPEN

VOLUNTEER COACHES NEEDED
SEASON BEGINS OCTOBER 8TH, 2016

Rialto Community Center
214 N. Palm Ave
Rialto, Ca 92376
909-421-4949

**FOR INFORMATION AND
REGISTRATION**

visit www.teamsideline.com/rialto

AGES AND DIVISIONS...

- **DIVISION 2: 2002—2003**
- **DIVISION 3: 2004—2005**
- **DIVISION 4: 2006—2008**

City of Rialto
Community Services—Sports Division

GIRLS VOLLEYBALL REGISTRATION OPEN

VOLUNTEER COACHES NEEDED
SEASON BEGINS OCTOBER 7TH, 2016

Rialto Community Center
214 N. Palm Ave
Rialto, Ca 92376
909-421-4949

**FOR INFORMATION AND
REGISTRATION**

visit www.teamsideline.com/rialto

AGES AND DIVISIONS...

- **DIVISION 1: 2000—2003**
- **DIVISION 2: 2004—2007**

Ballet • Tap • Jazz

A fun combination class that will introduce your little dancer to the fundamentals of ballet, tap, and jazz techniques.

The first half of class will consist of learning the basics of ballet through stretching, body placement, and center floor exercises. The second half of the class students will learn basics of rhythmic tap and jazz dance skills. Students will gain coordination skills and improve their ability to listen and follow directions in a fun atmosphere.

Age: 3 - 5 | Fee: \$48.00

SITE: ARIA DANCE COMPANY

Tuesdays: 5:30 - 6:30 pm

SESSION DATES:

09/06 - 09/27
10/04 - 10/25
11/01 - 11/15
11/29 - 12/13
01/10 - 01/31
02/07 - 02/28

Age: 5 - 7 | Fee: \$48.00

SITE: ARIA DANCE COMPANY

Saturdays: 10:30 - 11:30 am

SESSION DATES:

09/10 - 10/01
10/08 - 10/29
11/05 - 11/19 *no class 11/26
12/03 - 12/17
01/07 - 01/28
02/04 - 02/25

* November and December Classes will have only 3 classes.
Please prorate to \$38

BALLET CLASSES

Dancers will learn ballet techniques through stretching, body placement, barre work and center floor exercises. Ballet terminology is introduced. Dancers will gain coordination, musicality, discipline, and grace while improving strength, and building self-esteem.

Age: 2 - 4 | Fee: \$46

SITE: ARIA DANCE COMPANY

Tuesdays: 4:30 - 5:30 pm

SESSION DATES:

09/06 - 09/27
10/06 - 10/27
11/03 - 11/17 *no class 11/22
12/01 - 12/15
01/05 - 01/26
02/02 - 02/23

Age: 4 - 6 | Fee: \$46

SITE: RIALTO REC CENTER

Thursdays: 5:00 - 6:00 pm

SESSION DATES:

09/08 - 09/29
10/06 - 10/27
11/03 - 11/17 *no class 11/22
12/01 - 12/15
01/05 - 01/26
02/02 - 02/23

Age: 7 - 9 | Fee: \$46

SITE: RIALTO REC CENTER

Thursdays: 6:00 - 7:00 pm

SESSION DATES:

09/08 - 09/29
10/06 - 10/27
11/03 - 11/17 *no class 11/22
12/01 - 12/15
01/05 - 01/26
02/02 - 02/23

* November and December Classes will have only 3 classes. Please prorate to \$38

- **Ages 5 & up**
- **4 week classes**
- **Mondays and Wednesdays @ 5:30pm**
- **\$30 (Rialto Residents \$25)**

Classes begin Monthly

POLYNESIAN DANCE

- **Ages 5 - 12, 13 and up**
- **4 week classes**
- **Wednesdays @ 6:30pm**
- **\$30 (Rialto Residents \$25)**

Classes begin Monthly

THE FRANCES BROOKS CONFERENCE CENTER

Rentals Available
for information call
909-421-4949

Rialto Human Relations Commission
presents the 18th Annual

Rialto FAMILY

Festival 2016

**Saturday
September 17th
10am - 3pm**

**Rialto City Hall
150 S. Palm Ave.**

POWER PLAY
Let's Move/Champions for Change
Fitness Activities
Little Tot Fun Spot

**13rd Annual
Pollution
Prevention Fair**

Music, Food, Entertainment
Information/Vendor Booths
Home Depot Kids Workshop
Staples School Supplies

Community Garden
Recycled Art Contest
Energy Saving Ideas
Kids Crafts
Exotic Animals and Insects

**Community
ShredFest**

Prevent
identity theft
consumer fraud

**FOR MORE INFORMATION:
City Clerk's Office (909) 820-2519
www.rialtoca.gov**