

Hello, January

"Where everyday is a fresh start."

3911 Menchaca Road Austin, Tx 78704 / 512.978.2400
Monday/Thursday/Friday 8:00am - 5:00pm
Tuesday 8:00am - 9:00pm / Wednesday 8:00am - 10:00pm
www.austintexas.gov/departments/south-austin-senior-activity-center
Austin Parks and Recreation Department - Seniors

The City of Austin is committed to compliance with the Americans with Disabilities Act. Reasonable modifications and equal access to communications will be provided upon request. For assistance please contact (512) 974-3914 or Relay Texas 7-1-1.

SASAC LOCATION INFORMATION

South Austin Senior Activity Center
3911 Menchaca Road
Austin, Texas 78704

Main Phone Number: (512) 978-2400

<http://www.austintexas.gov/departments/south-austin-senior-activity-center>

2020 Registration Has Begun!

2020 PARD Waivers and South Austin Senior Activity Center Advisory Board Registration

ALL participants must have a completed 2020 waiver on file to participate in ALL classes, trips, drop-in, work out room use etc. at South Austin Senior Activity Center.

Stop by the SASAC Reception Desk to complete the form TODAY!!!

2020 Evening Hours

SASAC will be open Tuesdays until 9:00pm and Wednesdays until 10:00pm.

Evening Dance Clubs

Waterloo Squares

Tuesday Nights - Square Dancing from 7 – 8:45 pm
Square-dance the night away to a live caller!

Wednesday Night Dance Club

Wednesday Nights - Country & Western Dancing from 7:30 - 9:45pm
Come dance the night away to a live band!

\$5 per person charge

January 1st – Center Closed **January 22nd - Chip Sneed**
January 8th - 3 Chord Rodeo **January 29th - Hired Guns**
January 15th - Alibi's

UPCOMING EVENTS

South Austin Senior Activity Center Closed **January 1st & 20th!**

Los Miserables

Movie Day: "Les Miserables"

Wednesday, January 8th 1p - 3:30p FREE

In 19th-century France, Jean Valjean, who for decades has been hunted by the ruthless policeman Javert after breaking parole, agrees to care for a factory worker's daughter. The decision changes their lives forever.

Bunko Across the Way

Thursday, January 16th 1:30p - 3:30p

Join us to play our favorite fast pace dice game in a fun and social atmosphere.

Aging is Cool

Tuesday Jan. 28th, Feb 4th & 11th 9-10am

Jan. 28th 10-11:00 I Watched It All On My Radio

Feb. 4th 10-11:00 Countdown: Music through the Decades

Feb. 11th 10- 11:00 The Boob Tube: TV through the Decades

Creative Clay

Wednesdays Jan. 29th, Feb 5th & 12th 10-11:30am

Leave your imprint on the world and create in clay! Students will explore different ways of creating texture in clay including rolling, carving, and stamping. We'll use found objects, nature, and even create our own texture tools while making ornaments, tiles, and house numbers.

Edward Jones

Edward Jones Financial Education Series

Dates and Times: Coming Soon

Week 1: Stocks

Week 2: Bonds

Week 3: Mutual Funds/Fees

Week 4: Foundations of Investing

Week 5: Estate Planning

Week 6: Managing your Portfolio

EVENTS

SASAC ADVISORY BOARD MEETING

Friday, January 10th 12:00p

SOUTH AUSTIN AARP #2426

Wednesday, January 15th 1-4p

NATIONAL ACTIVE/ RETIRED FEDERAL EMPLOYEES

Thursday, January 16th 9:00-12p

Birthday Celebration

Thursday, January 30th
12pm

Join us for cake and ice cream to celebrate all January birthdays!!!

Ballroom Dancing

Thursdays 2:00-3:00p

Come learn classic ballroom dancing techniques in this 4 week program.

No partner required.

FREE

COMMUNITY GARDEN OF EATIN'

Join our group on Mondays to help with our winter garden maintenance and harvesting. Whether you have a green thumb to lend, or want to develop one, stop by our community garden.

Every Monday at 10am*

CARD GAMES

Free Play Bridge

Mondays, Wednesdays & Fridays
11a - 1p

FREE

Progressive Bridge

Monday, Wednesdays & Fridays
1 - 3p

FREE

Advanced Free Play

Monday 11a- 2p &
Thursdays 9 - 11:30a

This group focuses on:

- Competitive Bidding
- Chicago Style Scoring
- Duplicate Practice
- Peer Coaching

FREE

Gentle Duplicate Bridge

Tuesdays 12:30 - 3:30p

Led by Larry Davis,
Contract Instructor

\$5.00

Friday Morning Free Play

Fridays 9 - 11am

Basic knowledge of Bridge essential

FREE

Hand and Foot Canasta

January 9th & 23rd 12-4p

A challenging game that's
good for the brain.

Friendly social group
willing to teach
you how to play.

FREE

Pinochle

Tuesdays & Thursdays 8a - 2p

FREE

FITNESS

BE SURE TO CHECK OUT OUR
TREADMILLS, RECUMBENT BIKES,
WEIGHT SYSTEM AND BARS,
EXERCISE BALLS, AND
ELLIPTICAL TRAINERS

IF YOU NEED ASSISTANCE USING THE
EQUIPMENT, SASAC STAFF IS AVAILABLE
TO ANSWER QUESTIONS.

*You should consult your physician
or other health care professional
before starting any fitness program
to determine if it is
right for you and your needs.*

Gym Hours

Mondays 8a-4:45p

Tuesdays 8a-8:45p

Wednesday 8a-9:45p

Thursday 8-4:45p

Friday 8a-4:45p

SUBJECT TO CHANGE

CLOSED EVERY THIRD THURSDAY

YOGA

**Mondays, Wednesdays
and Fridays 9 - 10a**

Increase your strength and balance
while gaining flexibility. Feel better
physically & spiritually.

Contact Instructor:

Charlie Pivert

Fee: \$10 drop-in class

\$25 for 3 classes

SENIOR HEALTH AND FITNESS

Tuesdays 9 - 10a

Thursdays 8:30 - 9:30a

Total body cardiovascular workout
taught in a FUN class format.
Four sets of activities
(15 minutes each).

**Instructed by video tape
FREE**

T'AI CHI

Tuesdays 10-11a

Fridays 10:15-11:15a

T'ai Chi has many proven health benefits for
seniors, from increased balance and bone
strength, to greater strength and
flexibility. T'ai Chi is also very safe and
practiced slowly; it is zero impact.
Instructor: Kade Green, Sifu

New Session Begins January 2020

January 7th to February 14th

Fee: 6 Sessions Tuesdays OR Fridays only

Residents: \$30

Non-Residents: \$36

12 Sessions Tuesdays AND Fridays

Residents: \$50

Non-Residents: \$62

Drop in - per class

Resident: \$5

Non Resident: \$6

FITNESS

BEGINNER LINE DANCE

Mondays 1-2p

Socialize & learn the basic
steps to fun line dances.

Instructor: Joan Cox

(512)288-4135

FREE

ADVANCED BEGINNER LINE DANCE

Mondays 2 - 3:30p

Thursdays 2:30-3:30p

Scoot your boots for a healthy body
and mind. Have fun, make friends,
and learn a variety of dances.

Instructor: Joan Cox

(512)288-4135

FREE

Stretch and Strength

Thursdays 1:15- 2:15 p

teaches you how to balance
the body's strength and
flexibility.

SENIORCIZE

Wednesdays 10:30 - 11a

Join Kade for a workout geared
towards adults 50 and older.

Seniorcize is a great way to stay
active and get back into shape.

Instructor: Kade Green

FREE

Austin Rockin' Line Dancers Thursdays

9:30 - 11a

Rocking Chairettes is a line dance
group that performs at various
locations around Austin and has
been honored with several awards.

Instructor: Sonja Hemmes

(512)531-9122

FREE

ZUMBA GOLD VIDEO FOR BEGINNERS

Mondays 10:15-11:15a

Improve your muscle strength,
coordination, posture and mobility.
Come on out and shake it! This is a
drop in class. **FREE**

ZUMBA w/ Instructor

Fridays 1:30 - 2:30 pm

Instructor: Jacque Cotrell

Improve your muscle strength,
coordination, posture and mobility.
Come on out and shake it! You must
pre-register **FREE**

Follow us

on Facebook at:

**Austin Parks and Recreation
Department - Seniors**

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
			2 Pinochle 8-2 Honey Bee 8-2 Oil Painting 8-4 Advanced Bridge 9-11:30 Sr. Health & Fitness 8:30-9:30 Austin Rockin' Line Dance 9:30-11 Stretch and Strength 1:15-2:15 Ballroom Dance 2-3 Line Dance 2:30-3:30	3 Yoga 9-10 Friday Morning Bridge 9-11 Chess Play 10-12 *Tai Chi 10:15-11:15* Free Play Bridge 11:-1 Bingo 1-3 Progressive Bridge 1-3 Zumba 1:30-2:30
6 Yoga 9-10 Spanish 9-10:30 Garden Meeting 10-11 Chess Play 10-12 Zumba 10:15-11:15 Advanced Free Play 11-2 Free Play Bridge 11:-1 Progressive Bridge 1-3 Beg. Line Dance 1-2 Bible Study 1-3 Advanced Beg. Line Dance 2-3:30	7 Pinochle 8-2 Sr. Health & Fitness 9-10 Knitting & Crocheting 9-11 *Tai Chi 10-11 Computer Lab 10 - 11 Mexican Train 12:15-3:15 Mahjong 1:15 - 3 Gentle Dup. Bridge 12:30-3:30 Waterloo Squares 7-8:45p	8 Yoga 9-10 Ceramics 9-11 Bocce Ball 10:15-11:15 Seniorize 10:30-11 Free Play Bridge 11-1 Let Us Sing 12:15-1:30 Bingo 1-3 Progressive Bridge 1-3 Painters 1-3:30 Movie Day 1-3:30 Wednesday Night Dance 7:30-9:45p	9 Pinochle 8-2 Oil Painting 8-4 Advanced Bridge 9-11:30 Sr. Health & Fitness 8:30-9:30 Austin Rockin' Line Dance 9:30-11 Canasta 12-4 Stretch and Strength 1:15-2:15 Ballroom Dance 2-3 Line Dance 2:30-3:30	10 Yoga 9-10 Friday Morning Bridge 9-11 Chess Play 10-12 *Tai Chi 10:15-11:15* Free Play Bridge 11-1 Bingo 1-3 Progressive Bridge 1-3 Zumba 1:30-2:30
13 Yoga 9-10 Spanish 9-10:30 Garden Meeting 10-11 Chess Play 10-12 Zumba 10:15-11:15 Advanced Free Play 11-2p Free Play Bridge 11:-1 Progressive Bridge 1-3 Bible Study 1-3 Beg. Line Dance 1-2 Advanced Beg. Line Dance 2-3:30	14 Pinochle 8-2 Sr. Health & Fitness 9-10 Knitting & Crocheting 9-11 *Tai Chi 10-11 Computer Lab 10 - 11 Mexican Train 12:15-3:15 Mahjong 1:15 - 3 Gentle Dup. Bridge 12:30-3:30 Waterloo Squares 7-8:45p	15 Yoga 9-10 Ceramics 9-11 Technology 9-11 Bocce Ball 10:15-11:15 Seniorize 10:30-11 Free Play Bridge 11-1 AARP 1-4 Progressive Bridge 1-3 Painters 1-3:30 Wednesday Night Dance 7:30-9:45p	16 Pinochle 8-2 Honey Bee 8-2 Oil Painting 8-4 Advanced Bridge 9-11:30 Sr. Health & Fitness 8:30-9:30 Austin Rockin' Line Dance 9:30-11 NARFE 9-12 Stretch and Strength 1:15-2:15 Ballroom Dance 2-3 Line Dance 2:30-3:30	17 Yoga 9-10 Friday Morning Bridge 9-11 Chess Play 10-12 *Tai Chi 10:15-11:15* Free Play Bridge 11-1 Bingo 1-3 Progressive Bridge 1-3 Zumba 1:30-2:30
20 	21 Pinochle 8-2 Sr. Health & Fitness 9-10 Knitting & Crocheting 9-11 *Tai Chi 10-11 Computer Lab 10 - 11 Mexican Train 12:15-3:15 Mahjong 1:15 - 3 Gentle Dup. Bridge 12:30-3:30 Waterloo Squares 7-8:45p	22 Yoga 9-10 Ceramics 9-11 Bocce Ball 10:15-11:15 Seniorize 10:30-11 Free Play Bridge 11-1 Let Us Sing 12:15-1:30 Bingo 1-3 Progressive Bridge 1-3 Painters 1-3:30 Wednesday Night Dance 7:30-9:45p	23 Pinochle 8-2 Oil Painting 8-4 Advanced Bridge 9-11:30 Sr. Health & Fitness 8:30-9:30 Austin Rockin' Line Dance 9:30-11 Canasta 12-4 Stretch and Strength 1:15-2:15 Ballroom Dance 2-3 Line Dance 2:30-3:30	24 Yoga 9-10 Friday Morning Bridge 9-11 Chess Play 10-12 *Tai Chi 10:15-11:15 Free Play Bridge 11-1 Bingo 1-3 Progressive Bridge 1-3 Zumba 1:30-2:30
27 Yoga 9-10 Spanish 9-10:30 Garden Meeting 10-11 Chess Play 10-12 Zumba 10:15-11:15 Advanced Free Play 11-2 Free Play Bridge 11:-1 Progressive Bridge 1-3 Beg. Line Dance 1-2 Bible Study 1-3 Advanced Beg. Line Dance 2-3:30	28 Pinochle 8-2 Sr. Health & Fitness 9-10 Knitting & Crocheting 9-11 *Tai Chi 10-11 Computer Lab 10 - 11 Mexican Train 12:15-3:15 Mahjong 1:15 - 3 Gentle Dup. Bridge 12:30-3:30 Waterloo Squares 7-8:45p	29 Yoga 9-10 Ceramics 9-11 Bocce Ball 10:15-11:15 Seniorize 10:30-11 Free Play Bridge 11-1 Let Us Sing 12:15-1:30 Progressive Bridge 1-3 Painters 1-3:30 Bingo 1-3 Wednesday Night Dance 7:30-9:45p	30 Pinochle 8-2 Oil Painting 8-4 Advanced Bridge 9-11:30 Sr. Health & Fitness 8:30-9:30 Austin Rockin' Line Dance 9:30-11 Birthday 12-1 Stretch and Strength 1:15-2:15 Ballroom Dance 2-3 Line Dance 2:30-3:30	31 Yoga 9-10 Friday Morning Bridge 9-11 Chess Play 10-12 *Tai Chi 10:15-11:15 Free Play Bridge 11-1 Bingo 1-3 Progressive Bridge 1-3 Zumba 1:30-2:30

January 2020

TRIPS / EVENTS

REGISTRATION DUE: Friday Jan. 3rd - RESULTS AVAILABLE: Monday Jan. 6th

REGISTRATION FEES DUE: Friday January 10th

You may sign up one other person in addition to yourself by calling or by stopping by the center. You may contact the center anytime after Monday, January 6th @ 12pm to find out if you were selected for a trip. Staff will call you ONLY if you were selected for a trip. All trips are subject to change due to weather, PARD director approval, or registration numbers.

Blanton Museum of Art (Austin, Tx) Thursday, January 23rd

The Blanton Museum of Art at The University of Texas at Austin is one of the foremost university art museums in the country, and has the largest and most comprehensive collection of art in Central Texas.

Departure Time: 12:30pm
Returning Time: 4:00pm
Fee: \$3.00 / Non Res. \$4.00
Activity Level: Low / Walking

**AUSTIN'S
BLANTON
MUSEUM
OF ART**

Day Out Shopping **Round Rock Premium Outlets** (Round Rock, Tx) Wednesday, January 29th

Time to stroll the outlets! Walk around, do some shopping, enjoy your friends and have breakfast at Mimi's Bistro & Bakery!

Departure Time: 8:30am
Returning Time: 2:00pm
Fee: \$5.00 / Non. Res. \$6.00
Activity Level: Low / Walking

Martha Redbone **BONE HILL: THE CONCERT** McCullough Theatre (Austin, Tx) Saturday, February 1st

This epic journey covers 200 years of Martha Redbone's native family history in the Appalachian Mountains.

Depart: 6pm / Return Time: 10pm
Fee: \$3.00 / Non. Res. \$4.00
Activity Level: Moderate Walking

MARTHA REDBONE **BONE HILL: THE CONCERT**

TRIPS

The Grub Club

Lupe Tortilla
(Westlake, Austin, TX)
Friday, February 7th

Join us for some Tex-Mex at Lupe Tortilla's! Word around town is they have the best beef fajitas in Austin!

Departure Time: 11:00am
Returning Time: 1:00pm
Fee: \$3.00 / Non. Res. \$4.00
Activity Level: Low

Austin's Acoustical Cafe

Lamar Senior Activity Center
(Austin, TX)
Saturday, February 8th

"Gibson, as she did with her smash "Wide Open Spaces," strikes strong emotional chords without getting sappy, and celebrates life and love without resorting to platitudes." - Jim Beal, Jr. - San Antonio Express News

Departure Time: 6:00am
Returning Time: 10:00pm
Fee: \$17.00
Activity Level: Low

PIONEER MUSEUM

Pioneer Museum

(Fredericksburg, TX)
Tuesday, February 11th

Enjoy downtown Fredericksburg! With downtown shops, lunch at the Auslander German Restaurant and a visit to the Pioneer Museum, this is sure to be a great trip!

Departure Time: 8:00am
Returning Time: 5:30pm
Fee: \$23.00 / Non. Res. \$24.00
Activity Level: Extensive Walking

VISUAL, LITERARY & PERFORMING ARTS

Let's Sing-a-Long
Wednesday, January 8th, 22nd, 29th
12:15 - 1:30p

Bring your instrument and your singing voice. Celebrate the gift of song!

Everyone Paints
Thursdays 8a - 4p
 Come in and share your creativity with other painters!

Wednesday Painters
Wednesdays 1 - 3:30p
 If you use pastels, oils, acrylics, etc., bring your supplies and enjoy the fun.

Ceramics Circle
Wednesdays 9 - 11a
 Bring your ceramic project and join other ceramics

Card Making
TBA

Honey Bee Quilters
Thursday, January 2nd & 16th
9a - 2p

The Honey Bees invite anyone interested in quilting to join their monthly meetings.

Contact: Charlotte Mackelvery
 (512) 652-8587

Knitting & Crocheting
Tuesdays 9 - 11a

Bring what you are working on. Share ideas, skills and learn.

Participants are willing to teach beginners wanting to learn!

Writing the Stories of Your Life

Next Session: January 8th - February 12th
9:45-11:15a

Your memories are your real family treasures! Have fun learning techniques for retrieving, writing and polishing your memories, so that you can assemble them into your life story.

Contact instructor in advance for information & availability.

Fee: \$48 (6 sessions)

Contract Instructor: Rosalind Bond (512) 441-3014

RECREATION AND GAMES

Bingo **Wednesdays, January 8th, 22nd & 29th & Every Friday 1-3p**
 25¢ per card - 8 card limit

Chess Club **Mondays and Fridays 10a-12p**
 New players and all levels welcome!

Mahjong **Tuesdays 1:15-3p**
 Join in on the classic game!

Mexican Train Dominoes **Tuesdays 12:15-3:15p**

Ping Pong **Monday - Friday 8:30 - 4:45p**
 If you are interested in playing at a different time, please call ahead for room availability and to assure staff is available to set up the table.

Bocce Ball **Wednesdays 10:15-11:15a**
 Right outside our west door! Join us in fun and competitive sets with friends.

Recreation Room
 Complete with treadmills, recumbent bikes, elliptical machines, a weight system and pool tables. If you need assistance with using the exercise equipment, please let a staff member know. Available for daily use unless posted.

...AND MORE

BIBLE STUDY

Mondays 1-3p

Join us for reflection and study with Rev. David Dukes. All are welcome. **FREE**

INTRODUCTION TO SPANISH CONVERSATION

Mondays 9-10:30a

Want to know more about the Spanish language? This program will introduce to you the alphabet and basic phrases. Bring: notebook, pen/pencil, and a Spanish dictionary.

FREE

TECHNOLOGY CLASS

Wednesday, January 15th

9-11a (In lobby)

Having trouble operating your computer, tablet, or smart phone? Have a general curiosity about current technology? We are here to help you connect. Please bring your equipment with you for us to assist you. **FREE**

Ongoing Library Computer Lab

Tuesday, 10:00am - 11:00am FREE

January 28th

**January 7th
 January 14th
 January 21st**

Meet new friends while eating a hot, nutritious lunch every day at SASAC. A \$1 donation for those over 60 is greatly appreciated to offset the cost of staff, meal-related expenses, dietary supplies, and delivery.

**CONGREGATE MEAL
REGISTRATION REQUIRED**

Meal tickets are distributed on a **FIRST COME-FIRST SERVE** basis beginning at **9:30a** each morning.

Tickets distributed equal the number of meals ordered for that day.

**Lunch is served daily
11:30a-12p
with milk and water.**

For ineligible guests **OVER 60** (not registered) and guest **UNDER 60**, the cost of the meal is \$5.39.

Due to the unavailability of certain items, substitutions are occasionally made.

LUNCH

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
<p>*Due to unavailability of certain items, appropriate substitutions may need to be made.</p> <p>**Milk is served every meal.</p>	<p>- Vegetarian Entrée</p> <p>≥ 1000mg Sodium</p>	<p>1</p> <p>Closed for Holiday</p>	<p>2</p> <p>Chicken Piccata Lima Beans Mustard Greens Wheat Bread Fruited Lemon Gelatin Cal: 741</p>	<p>3</p> <p>Vegetarian Pot Pie Squash Medley Sliced Carrots Mexican Cornbread Fresh Fruit Margarine Cal: 658</p>
<p>6</p> <p>Salisbury Beef with Gravy Brown Rice Florentine Parmesan Tomatoes Wheat Bread Fresh Fruit Cal: 651</p>	<p>7</p> <p>BBQ Chicken Ranch Roasted Potatoes Garden Vegetables Wheat Bread Rocky Road Pudding Cal: 793</p>	<p>8</p> <p>Turkey Pasta Bolognese Freen Green Beans Spring Vegetables Whole Wheat Breadstick Fresh Banana Margarine Cal: 611</p>	<p>9</p> <p>Herbed Pork Loin Mashed Sweet Potatoes Broccoli Dinner Roll Fruited Strawberry Gelatin Cal: 700</p>	<p>10</p> <p>Breaded Fish Whole Kernel Corn Summer Vegetables Hamburger Bun Fresh Fruit Cal: 670</p>
<p>13</p> <p>Turkey Cannelloni Casserole Cheesy Cauliflower Orange Beets Wheat Bread Fresh Fruit Cal: 626</p>	<p>14</p> <p>Peking Pork Brown Rice Ginger Carrots Wheat Bread Applesauce Cal: 646</p>	<p>15</p> <p>Chicken Enchilada Bake Green Beans with Red Peppers Broccoli Texas Bread Lemon Pudding Cal: 752</p>	<p>16</p> <p>Cajun Meatloaf Parslied Potatoes Okra and Tomatoes Wheat Bread Fresh Banana Cal: 611</p>	<p>17</p> <p>Cold Meal Mary's Yogurt Dill Chicken Salad Pasta Salad Vegetable Barley Salad Saltine Crackers Fresh Fruit Cal: 628</p>
<p>20</p> <p>Closed for Holiday</p>	<p>21</p> <p>Smothered Chicken Meatballs Cheesy Garlic Polenta Catalina Vegetables Wheat Bread Vanilla Berry Pudding Cal: 800</p>	<p>22</p> <p>Turkey Rotini Casserole Broccoli Country Tomatoes Wheat Bread Fresh Banana Cal: 700</p>	<p>23</p> <p>Pork Carnitas Pinto Beans Spinach Wheat Tortilla Fruited Lime Gelatin Cal: 630</p>	<p>24</p> <p>Thai Beef Herbed Jasmine Rice Japanese Vegetables Wheat Bread Fresh Fruit Margarine Cal: 630</p>
<p>27</p> <p>Coconut Chicken Fried Brown Rice Spring Vegetables Wheat Bread Fresh Fruit Margarine Cal: 613</p>	<p>28</p> <p>John Yocum's Lemon Pepper Fish Chuckwagon Corn Lemon Zest Broccoli Texas Bread Fresh Fruit Cal: 675</p>	<p>29</p> <p>Chicken Etouffee Black-Eyed Peas Medley Cabbage Cornbread Chocolate Pudding Margarine Cal: 817</p>	<p>30</p> <p>Roast Beef with Gravy Mashed Sweet Potatoes Green Beans Wheat Bread Fruited Cherry Gelatin Cal: 700</p>	<p>31</p> <p>Italian Shells and Cheese Parslied Carrots Squash Medley Whole Wheat Breadstick Fresh Fruit Cal: 646</p>

Austin City Council Mayor and City Council

Steve Adler, Mayor
Delia Gara, Mayor Pro Tem, District 2
Natasha Harper-Madison, District 1
Sabino “Pio” Renteria, District 3
Gregorio “Greg” Casar, District 4
Ann Kitchen, District 5
Jimmy Flannigan, District 6
Leslie Pool, District 7
Paige Ellis, District 8
Kathie Tovo, District 9
Alison Alter, District 10

Austin Parks and Recreation

Kimberly A. McNeeley, CPRP, Director
Liana Kallivoka, PhD, P.E, Assistant Director
Lucas Massie, Acting Assistant Director
Suzanne Piper, Chief Administrative Officer
Anthony Segura, Assistant Director

SASAC Advisory Board 2019

Willie Williams, President
Raisa Edelman, Vice President
Joan Cox, Secretary
Kitti Greenough, Treasurer
Elaine Benton
Carolyn Drake
Margaret Hughes
Mergie Mendez
Chris Ng

City Manager

Spencer Cronk, City Manager
Elaine Hart, Deputy City Manager
Rey Arellano, Assistant City Manager
Gina Fiandaca, Assistant City Manager
Rodney Gonzales, Assistant City Manager
Christopher J. Shorter, Assistant City Manager

Parks Board

Dawn Lewis, Chair
Romteen Farasat, Vice Chair
Anna Di Carlo, Board Member
Richard DePalma, Board Member
Tom Donovan, Board Member
Francoise Luca, Board Member
Kate Mason-Murphy, Board Member
Fred Morgan, Board Member
Nina Rinaldi, Board Member
Laura Cottam Sajbel, Board Member
Kinberly Taylor, Board Member

SASAC Staff

Kelly Maltsberger, Recreation Program Supervisor
Maria Reyes, Recreation Program Coordinator
Lynnette Lara, Recreation Programs Specialist
Justin I. Perez, Recreation Programs Specialist
Joe Asevedo, Building and Grounds Assistant
Daniel Mendoza, Administrative Associate

MISSION Inspire Austin to learn, play, protect and connect by creating diverse programs and experiences in sustainable natural spaces and public places

REC PRINCIPLES: RECREATIONAL, ENVIRONMENTAL, CULTURAL

The Austin Parks and Recreation Department uses a professional, systematic and studied approach in determining the programs and services we offer our community. This strategy is reflected in our Recreational, Environmental, and Cultural Program Principles. These principles are used in determining programs and services:

- Provide programs and services that help fulfill the organizational mission, vision, goals and objectives adopted by the Austin City Council and the Austin Parks and Recreation Department.
- Provide programs that follow all applicable laws, ordinances, resolutions and standard operating procedures.
- Develop programs that have a stated purpose, goals and objectives which specify benefits and outcomes that the program will offer participants and the community.
- Offer accessible, affordable recreational, environmental and cultural program opportunities in a safe environment for all ages, abilities, interests and socio-economic levels, highlighting Austin's diversity.
- Encourage and respond to community input in program planning, development and evaluation.
- Programs will balance community needs with financial viability providing an overall financially sound recreation program to the Austin community.