

the Y WELCOME TO THE Y!

TOGETHER, WE'RE BETTER!

GET CONNECTED WITH US

TRI-CITIES FAMILY YMCA

1 Y DRIVE
GRAND HAVEN, MI 49417
616.842.7051 | www.tcfymca.org

OUR MISSION:

The Tri-Cities Family YMCA strives to put Christian principles into practice through programs that build a healthy spirit, mind, and body for all.

*HOURS OF OPERATION

MON - FRI: 5:00 AM - 7:00 PM
SAT: 7:00 AM - 12:00 PM
SUN: CLOSED
*BEGINS UPON REOPENING

2020 HOLIDAY SCHEDULE

Labor Day: CLOSED
Thanksgiving: 7:00 - 11:00 AM
Christmas Eve: 5:00 AM - 1:00 PM
Christmas Day: CLOSED
New Year's Eve: 5:00 AM - 1:00 PM
New Year's Day: 8:00 AM - 2:00 PM

SESSION & REGISTRATION DATES

FALL 1: SEPT 14 - NOV 1
ONLINE (MEMBERS ONLY): AUG 17
NONMEMBERS: AUG 26

FALL 2: NOV 2 - DEC 20
ONLINE (MEMBERS ONLY): OCT 5
NONMEMBERS: OCT 16

MESSAGE FROM THE CEO

Dear YMCA Family,

There has been no greater time to work toward improving the health and well-being of our community than now. We have been doing all we can to support individuals and organizations that are helping to mitigate the effects of COVID-19 in the Tri-Cities. Through food collection and distribution, community blood drives, virtual versions of our annual runs, senior and vulnerable population outreach, essential childcare, outdoor fitness programs, virtual youth and wellness programming and Summer Day Camp, we're striving to keep people engaged, connected and healthy at a time when social distancing and the threat of spreading the coronavirus can make everyone feel isolated and frustrated.

Although our facility has been closed by government order, our spirit and commitment to strengthening the community remains open because we are more than a building. We are a community and a family. By sticking with us through sustained or on-hold membership, you're inspiring us to keep working to strengthen the community. Thank you for staying with us.

When we do reopen the facility, we are committed to doing it in a way that protects your safety and that of our staff. Please visit our [Reopening Guidelines](#) page to learn more about steps we're taking. We can't wait to welcome you through our doors again.

Sincerely,

Gregory Coil, CEO

HOW DO I REGISTER FOR PROGRAMS?

Online Program registration is encouraged! It is a simple and easy process:

1. Go to tcfymca.org
2. Click on the REGISTER button.
3. Login to your account or sign up for an account.
4. Find and click on the Program you want to register for.
5. Register and provide form of payment.

Questions? As always, our Welcome Center staff is here to help! Call 616.842.7051 for assistance.

TABLE OF CONTENTS

EVENTS/HEALTH & SAFETY

Special Events	3
Health & Safety Info	4

YOUTH DEVELOPMENT

Childcare Programs	5
Learning Tree Preschool	6
Parent/Tot & Ninja Classes	7
Gymnastics	8
Youth Sports	9-10
Youth Health & Fitness	11

AQUATICS

Aquatics & Swim Safety	12
Aquatics & Safety Training	13

FITNESS & WELLNESS

School-Aged Care	14
Adult Health & Fitness	15
Healthy Aging & Adult Sports	16

SOCIAL RESPONSIBILITY

Social Responsibility	17
-----------------------	----

MEET OUR LEADERSHIP TEAM

OUR LEADERSHIP STAFF

Gregory Coil, CEO
greg.coil@tcfymca.org

Meredith Long, Senior Program Director
meredith.long@tcfymca.org

John Charon, Aquatics Director
john.charon@tcfymca.org

Brandy Fisher, Health & Wellness Coordinator
brandy.fisher@tcfymca.org

Kelly Haracourt, Administration Support,
Marketing & Special Event Coordinator
kelly.haracourt@tcfymca.org

Kristy Hubert, Membership Coordinator
kristy.hubert@tcfymca.org

Elizabeth Huisman, Philanthropy &
Administrative Coordinator
elizabeth.huisman@tcfymca.org

Sally Kulikamp, Human Resources Specialist
sally.kulikamp@tcfymca.org

Brianna Moynihan, Childcare & Camp Director
brianna.moynihan@tcfymca.org

Kelly Ruffing, Marketing &
Communications Manager
kelly.ruffing@tcfymca.org

Katie Steele, Youth Sports Director
katie.steele@tcfymca.org

Barb VanOstran, Finance Director
barbara.vanostran@tcfymca.org

OUR BOARD OF DIRECTORS

Chris Streng, Chair
Susan Petrus, Vice Chair
Jim Davidson, Treasurer
Amylyn Robbins, Secretary
Daniel Martin, At-Large

Katie Appold
Tammy Basil
Jeffrey Beswick
Lew Gorbach
Jud Highhill
Kathy Humphrey
Adam Kelly
David Redeker
Kirsten Runschke
Gerald Witherell, Jr.

MEMBERSHIP INFORMATION & FINANCIAL ASSISTANCE

MEMBERSHIP TYPES

MEMBERSHIP TYPE	AGE
Youth	0-18
Young Adult	19-23
Adult	24-64
Couple	Two adults
Parent-Child	One adult & one child*
Family	Two adults over age 22 & any dependents through age 23*
Senior-Adult	One adult age 65+
Senior-Couple	Two adults in which one spouse is 65+

*Members must be immediate family, live in same household, and be listed as dependents on IRS 1040. Visit our website or call Welcome Center for current membership rates.

FINANCIAL ASSISTANCE

The Y's [Community Pricing Program](#) ensures that membership and programs are available to everyone in our service area regardless of their financial situation. This program is supported by contributions to our Annual Campaign, grants from local funders and direct donations. Applications are available at our Welcome Center and on our [website](#).

MEMBERSHIP BENEFITS

- FREE Childcare Member Services
- FREE Group Fitness Classes
- FREE Equipment Orientation
- FREE Jump Start Program
- FREE Jungle Gym
- National Membership
- Reduced Program Fees
- 25 meter Pool
- HD Cardio Theater
- Weightroom
- Racquetball
- Whirlpool & Sauna

*Family & Parent/Child Memberships

HOW DO I REGISTER FOR MEMBERSHIP?

Online Membership registration is encouraged! It is a simple and easy process:

1. Go to tcfymca.org
2. Click on the REGISTER button.
3. Click on the Sign Up menu option.
4. Find and click on the Membership that suits you and/or your family.
5. Fill out the registration form.

Questions? As always, our Welcome Center staff is here to help! Call 616.842.7051 for assistance.

SPECIAL EVENTS

ANNUAL CAMPAIGN

Make an impact by supporting the Y's 2020 Annual Campaign! Gifts to the Annual Campaign help provide:

- Free health and wellness programs and services for the community
- Financial assistance for membership and programs so everyone has access to the Y

Give **online**: Click the **DONATE** button at www.tcfymca.org
Give by **mail or in-person**: Tri-Cities Family YMCA, Attn: Annual Campaign, 1 Y Dr., Grand Haven, MI 49417

POPCORN & MOVIE NIGHT AGES 3-10 YEARS

Drop off the kids and enjoy an evening out! Your child will enjoy dinner, ACE Place fun, games, popcorn and a movie under the supervision of our dedicated and trained staff. ***REGISTRATION REQUIRED BY THURSDAY PRIOR. MUST BE POTTY TRAINED.**

MEMBERS | \$12* **NONMEMBERS | \$17***
(*\$5 OFF FOR SIBLINGS)

MOVIE SCHEDULE

Onward	October 16
The Croods 2	November 20
Christmas Chronicles	December 18

WINTER BREAK FUN CAMP

AGES 4-13 YEARS | AGES 14-15 YEARS LIT

Don't hibernate this winter break, get unplugged and enroll in our Y Winter Break Fun Camp instead! Winter camps are filled with fun indoor and outdoor activities where kids can play, make new friends, and stay active and healthy! Weekly or daily rates available.

DAILY COST
MEMBERS | \$45 **NONMEMBERS | \$55**

***1/2 DAY COST ON DEC 24 AND DEC 31**
MEMBERS | \$25 **NONMEMBERS | \$35**

FULL SESSION COST
MEMBERS | \$215 **NONMEMBERS | \$245**

A \$40 NON-REFUNDABLE/NON-TRANSFERABLE deposit is due at the time of registration. The remaining balance must be paid in full the Wednesday prior to camp start date. Payments may be scheduled for **AUTOMATIC DEDUCTION** upon request.

CAMP SCHEDULE

December 21-23	8:30 AM - 4:30 PM
December 24	8:30 AM - 12:00 PM*
December 28-30	8:30 AM - 4:30 PM
December 31	8:30 AM - 12:00 PM*

FAMILY FITNESS

Outdoor Family Fitness is a fitness class for the **ENTIRE FAMILY!** Join two of our certified fitness instructors for 30 minutes of active family fun! Participants will do an interval workout, using body weight! Children must be accompanied by an adult. Class will be held outside. Meet in front of the Y!

MEMBERS | FREE **NONMEMBERS | \$10**

OUTDOOR FAMILY FITNESS SCHEDULE

September 17	5:30 PM
September 26	10:30 AM
October 1	5:30 PM
October 10	10:30 AM

STAY TUNED

HEALTH & SAFETY INFO

THE Y IS HERE FOR GOOD

During the COVID-19 crisis, the Tri-Cities Family YMCA remains dedicated to strengthening the community in numerous ways, including:

- Providing quality, affordable licensed childcare and camps for local youth.
- Serving as a Community Food Drive donation site so our neighbors don't go hungry.
- Collaborating with local organizations to distribute meals to area seniors.
- Senior and vulnerable population outreach to ensure needs are being met.
- Providing online story times and activities for all ages to enjoy from home.
- Hosting Red Cross Blood Drives to meet urgent need.
- Offering virtual and outdoor fitness classes.

FOR A BETTER US

Heartfelt gratitude to the generous donors that supported us during this unprecedented time, including Sustaining Members that chose to donate their monthly membership dues during our time of closure. Thank you for supporting the Tri-Cities for a stronger, healthier us!

VISITING THE Y | WHAT TO KNOW AND DO BEFORE YOU ARRIVE

Pre-screen for **symptoms of COVID-19**. If you have any of the symptoms or have been exposed to someone who does, please stay home.

Review, update and sign our **Member Agreement** before you come to the Y. Watch this **video tutorial** for a step-by-step guide.

Be sure to scan your membership card upon entering the facility.

Please wear a mask when not working out and maintain a 6-ft. distance from other members at all times.

LEARNING TREE LICENSED CHILDCARE

Whether you are looking for full or part time care for your child or before and after school care, our fully licensed childcare program has the flexible scheduling you need for your family. Our childcare program offers an engaging environment where your child, **age 3-12 years (must be potty trained)**, can learn and grow. We offer enriching, creative hands-on activities, field trips and the opportunity for your child to participate in other Y programming while in our care. For Enrollment, email brianna.moynihan@tcfymca.org. **HARBOR TRANSIT FRIENDLY!**

MONDAY – FRIDAY 8:00 AM – 5:30 PM			
MEMBERS		NONMEMBERS (\$40 Registration Fee)	
Number of Days	Fee	Number of Days	Fee
Daily	\$45	Daily	\$50
2 Days	\$85	2 Days	\$95
3 Days	\$125	3 Days	\$140
4 Days	\$165	4 Days	\$185
5 Days	\$205	5 Days	\$230

Wrap Around Care: Care will be provided before, after, or between (Lunch Club) Preschool classes and/or programming, for up to 1 hour: **\$12.50**

*Fees are based on days of care during same calendar week

KIDS’ WORLD | DROP-IN CHILDCARE

The Y is here to help you achieve balance in your busy lifestyle. We’ll watch your children play while you work out! Our Kids’ World services are provided for parents while attending classes, using the Y for fitness, or participating in activities **WITHIN THE FACILITY**. Children play under the supervision of caring, trained YMCA staff. **PLEASE PRE-REGISTER 24 hours in advance by visiting www.tcfymca.org.**

KIDS’ WORLD: DROP-IN CHILDCARE FOR KIDS AGES 3 MONTHS – 10 YEARS OLD					
HOURS	MONDAY – FRIDAY	SAT	SUN	MEMBER FEE	ALL OTHER MEMBERSHIPS
FALL 1 & 2	8:45 AM-12:00 PM	CLOSED	CLOSED	FREE WITH FAMILY OR PARENT/CHILD MEMBERSHIP OR \$5 IF PARENT HAS MEMBERSHIP	\$5/VISIT/CHILD OR \$20/MONTH/CHILD OR \$150/YEAR/CHILD

LEARNING TREE PRESCHOOL

Learning Tree Preschool is a **GREAT PLACE TO GROW!** We are **FULLY-LICENSED**, with a dedicated and highly qualified staff. Call 616.842.7051 ext. 242 to schedule a tour, talk with teachers and our Director, and see our program in action!

TRI-CITIES FAMILY YMCA LOCATION		
LEARNING TREE CLASSES	DAYS	TIMES
2 YR OLD PRESCHOOL	T/TH	9:30-11:30 AM
3 YR OLD PRESCHOOL <small>Must be potty trained</small>	T/TH	9:15-11:45 AM
3 YR OLD PRESCHOOL <small>Must be potty trained</small>	M/W/F	9:15-11:45 AM
3/4 YR OLD PRESCHOOL <small>Great for older 3's or younger 4's</small>	T/TH/F	12:45-3:30 PM
MORNING PRE-K	M-TH	9:00-12:00 PM
AFTERNOON PRE-K/GSRP* GREAT START READINESS PROGRAM*	M-TH	12:30-3:30 PM
AFTERNOON PRE-K/YOUNG 5'S	M-F	12:15-3:15 PM
SPANISH PRESCHOOL	F	9:00-11:00 AM

SPRING LAKE LEARNING TREE HOLMES ELEMENTARY SCHOOL		
LEARNING TREE CLASS	DAYS	TIMES
FULL DAY PRE-K GREAT START READINESS PROGRAM*	M-TH	9:00 AM –3:30 PM

All class offerings are subject to change. See preschool website for further information. Registration must be made in person, not available online.

*These materials were developed under a grant awarded by the Michigan Department of Education.

PARENT/TOT
& NINJA CLASSES

FALL 2 PARENT /TOT CLASSES							CLASS
PARENT PARTICIPATION REQUIRED							LENGTH
In these structured classes, you will partner with your tot as they work to develop and refine their fine and gross motor skills while building body awareness and coordination. Watch as your child’s physical and social skills grow through unique activities, music, and play tailored to their developmental stage. For further class descriptions, visit our website at tcfymca.org . Classes are designed to be a bonding time shared between you and your child. We kindly ask that no siblings attend.							
AGE	MON	TUES	WED	THURS	FRI		
BABYNASTICS	12-24 MOS W/PARENT		4:30 PM				40 MIN
SPORTS SAMPLER	2-3 YEARS OLD W/PARENT		6:30 PM			10:30 AM	45 MIN
GYMNASTICS	2-3 YEARS OLD W/PARENT		5:30 PM			9:30 AM	45 MIN
MEMBERS: \$45 NONMEMBERS: \$75							

FALL 2 NINJA CLASSES							CLASS
							LENGTH
The YMCA has Ninja classes your kids will FLIP for! Ninjas will run, jump, roll & flip through obstacle courses & different challenges every week! Test your abilities to climb the rock wall, walk across the slack lines, swing on the ropes and flip over the mats all in our NINJA GYM.							
AGE	MON	TUES	WED	THURS	FRI		
NINJA Tiny Tots (parent participation)	12-24 MONTHS/ CLIMBING	4:30 PM		9:30 AM			40 MIN
NINJA Tots (parent participation)	2-3 YEARS	5:30 PM		10:30 AM			45 MIN
LIL NINJAS CO-ED	3-4 YEARS	6:30 PM	4:30 PM		4:30 PM	10:30 AM	45 MIN
NINJA JR CO-ED BEGINNER	5-8 YEARS		5:30 PM	4:30 PM	5:30 PM		45 MIN
NINJA JR CO-ED INTERMEDIATE	5-8 YEARS		6:30 PM				45 MIN
NINJA CO-ED BEGINNER	9-13 YEARS			5:30 PM			45 MIN
NINJA CO-ED INTERMEDIATE	9-13 YEARS			6:30 PM			45 MIN
MEMBERS: \$45 NONMEMBERS: \$75							

GYMNASTICS

FALL 2 PRESCHOOL GYMNASTICS						CLASS
NO PARENT PARTICIPATION REQUIRED						LENGTH
MON	TUES	WED	THURS	FRI		
BEGINNER 3’S	4:30 PM		5:30 PM	6:30 PM	11:30 PM	45 MIN
This class is for 3’s who are ready to follow directions without parental assistance. Basic gymnastics skills are taught. Coach recommendation required.						
BEGINNER 4 & 5’S	6:30 PM		4:30 PM	5:30 PM		45 MIN
Skills will include forward and backward rolls, jumping on and over objects, holding themselves up on bars and getting comfortable with balancing on the beam.						
INTERMEDIATE 4 & 5’S	5:30 PM		6:30 PM	4:30 PM		45 MIN
Skills will include lunges, cartwheels, backward rolls, pull over on bars, mounting beam, one foot two foot jumps at vault.						
MEMBERS: \$45 NONMEMBERS: \$75						

FALL 2 GIRLS GYMNASTICS AGES 6-15							CLASS	NON
							LENGTH	MEMBER
MON	TUES	WED	THURS					
BEGINNING GYMNASTICS 1	4:30 PM	6:30 PM	5:30 PM	55 MIN	\$55	\$85		
BEGINNING GYMNASTICS 2	4:30 PM	6:30 PM	5:30 PM	55 MIN	\$55	\$85		
INTERMEDIATE GYMNASTICS 1	6:30 PM	5:30 PM		4:30 PM	55 MIN	\$55	\$85	
INTERMEDIATE GYMNASTICS 2	5:30 PM	4:30 PM	4:30 PM	6:30 PM	55 MIN	\$55	\$85	
ADVANCED GYMNASTICS 1 & 2	4:30 PM		4:30 PM		1.5 HR	\$80	\$110	

5 WEEK FALL 1 SESSION: SEPTEMBER 14 – OCTOBER 18									
FALL 1 YOUTH SPORTS									
ALL CLASSES WILL BE HELD OUTDOORS									
	AGE	MON	TUES	WED	THURS	FRI	LENGTH	MEMBER	NON MEMBER
NINJA (FALL 1) Participants will be guided through outdoor obstacles courses built both by coaches and participants. Participants will also engage in fleeing and dodging games and activities.	3-4 YRS OLD	5:00 PM					45 MIN	\$35	\$65
	5-8 YRS OLD	6:00 PM			6:00 PM				
	9-13 YRS OLD				5:00 PM				
SPORT SAMPLER (FALL 1) Basketball, soccer, t-ball, golf, kickball, volleyball, floor hockey, and gymnastics are just a few of the sports that will be introduced.	3-4 YRS OLD		5:00 PM				45 MIN	\$35	\$65
	5-8 YRS OLD			6:00 PM					
DODGEBALL (FALL 1) In this fast-paced game, players on two teams throw foam balls at each other, trying to hit a player of the opposing team while moving to "dodge" throws from their opponents.	6-12 YRS OLD		6:00 PM				45 MIN	\$35	\$65
BACKYARD GAMES (FALL 1) What's your favorite backyard game? Ladder golf, horseshoes, cornhole, bocce ball, or croquet? Participants will learn how to play new and classic backyard games!	6-12 YRS OLD			5:00 PM			45 MIN	\$35	\$65
SOCCER (FALL 1) Basic soccer skills will be taught through drills and scrimages.	3-4 YRS OLD				6:00 PM		45 MIN	\$35	\$65
	5-8 YRS OLD				5:00 PM				
BEG. TUMBLING (FALL 1) Beginner tumbling skills will be taught and practiced, focused solely on floor skills.	4-5 YRS OLD		5:00 PM				45 MIN	\$35	\$65
	6-12 YRS OLD		6:00 PM	5:00 PM					
INT. TUMBLING (FALL 1) Intermediate tumbling participants will build upon beginner skills, with a focus on floor skills only.	6-12 YRS OLD			6:00 PM					

FALL 2 YOUTH SPORTS									
	AGE	MON	TUES	WED	THURS	FRI	LENGTH	MEMBER	NON MEMBER
KICK, CATCH, THROW (FALL 2) Through a range of developmentally appropriate activities, children are introduced to the fundamentals of kicking, catching, throwing, and teamwork.	3-4 YRS OLD	4:30 PM					45 MIN	\$45	\$75
SPORT SAMPLER (FALL 2) Basketball, soccer, t-ball, golf, kickball, volleyball, floor hockey, and gymnastics are just a few of the sports that will be introduced. Fun games and basic skills will be taught.	3-4 YRS OLD		4:30 PM	5:30 PM		9:30 AM	45 MIN	\$45	\$75
	9-13 YRS OLD	6:30 PM		4:30 PM					
DODGEBALL (FALL 2) In this fast-paced game, players on two teams throw foam balls at each other, trying to hit a player of the opposing team while moving to "dodge" throws from their opponents.	5-8 YRS OLD		6:30 PM				45 MIN	\$45	\$75
	9-13 YRS OLD	5:30 PM							
FALL BASKETBALL (FALL 2) All age divisions will begin the night with 30 minutes of practice, followed by 30 minutes of scrimmage.	Y5 – 8TH GRADE	Y5-K 5:30 PM	1ST-2ND 5:30 PM	3RD-4TH 6:30 PM	5TH-8TH 6:30 PM		1 HOUR	\$55	\$85
KARATE (FALL 2) Learn the basic skills of The American Karate System (AKS) such as, hand and foot techniques, stances and forms. Develop physical conditioning and fundamental self defense while building the foundation for advancing in rank. Emphasis will be on listening skills, self-control, self discipline and respect for everyone.	6-12 YRS OLD	6:45 PM		6:45 PM			45 MIN	\$50	\$80
	13 & UP YRS OLD	6:45 PM		6:45 PM			45 MIN	\$50	\$80

YOUTH BASKETBALL LEAGUE (YBL)

The Tri-Cities Family YMCA is proud to have been participating in YBL for over 35 years. Each year, over 400 youth participate in this program. **We do not know what this program will look like for the 2020-2021 season, but we are eager to begin planning how to best execute another successful and safe YBL experience for area youth. Please stay tuned for further information!**

YOUTH FITNESS POLICY

Safety is our number one priority. The following age guidelines will help to ensure your family’s safety while enjoying all that our facility has to offer!

3 MON – 9 YRS
WITH DIRECT
PARENT/GUARDIAN
SUPERVISION

- pool
- racquetball courts
- gym

10–13 YRS
PARENT/GUARDIAN
MUST BE IN THE Y
FACILITY

- pool*
- racquetball courts
- gym

14 YRS
NO PARENT/GUARDIAN
SUPERVISION
NEEDED

- pool*
- racquetball courts
- gym
- cardio room
- non-equipment fitness classes
- Cybex weight equipment
- MUST PASS EQUIPMENT ORIENTATION AND STRENGTH TEST

15 YRS
NO PARENT/GUARDIAN
SUPERVISION
NEEDED

- pool*
- racquetball courts
- gym
- cardio room
- all fitness classes, except Spin®
- Cybex weight equipment
- MUST PASS EQUIPMENT ORIENTATION AND STRENGTH TEST

16 YRS +
NO PARENT/GUARDIAN
SUPERVISION
NEEDED

- full use of facility
- EQUIPMENT ORIENTATION RECOMMENDED

*Must pass swim test in order to be in pool without parent/ guardian supervision

7TH GRADE INITIATIVE

The 7th Grade Initiative is a Y-USA National Program and provides a **FREE** Membership from **SEPT 1 – JUNE 1** with no monthly fees! Youth will have opportunities for fitness and sports, as well as time to socialize with peers in a safe environment. The goal of the 7th Grade Initiative is to inspire youth to discover their passions, develop a healthy lifestyle, and gain the assets needed to succeed in school and life.

Why 7th Graders? Research shows that 7th grade is a critical time in a young person’s life when exposure to risk factors greatly increases.

IT’S EASY TO GET STARTED

1. Bring in a parent/guardian & school I.D.
2. One-time \$5 registration fee for key tag. \$5 for each additional lost key tag.
3. Complete forms, schedule an orientation and have fun!

BABYSITTER TRAINING

AGES 11 & UP

- Participants will learn how to:
- Respond to emergencies with first aid & rescue breathing
 - Make good decisions under pressure
 - Communicate effectively with parents
 - Recognize safety and hygiene issues
 - Manage young children
 - Feed, diaper and care for infants and toddlers
 - Start your babysitting business

Receive hands-on skills practice and additional training in first aid. Attendees will receive First Aid/CPR/AED 2-year certification. This is a one-day course, please bring a lunch. Pre-registration required.

OCT 10 / NOV 7
8:00 AM – 3:00 PM

MEMBERS: \$100 NONMEMBERS: \$130

AMERICAN RED CROSS
LIFEGUARD TRAINING CLASS

Prerequisites: students must be at least 15 years old, able to swim 300 yards continuously, tread water for 2 minutes (legs only), surface dive to a 10 foot depth and carry a 10 pound weight 20 yards. Upon the successful completion of the written and practical tests, participants will be certified in the following:

- LIFEGUARD TRAINING (2-YEAR CERTIFICATION)
- FIRST AID (2-YEAR CERTIFICATION)
- CPR FOR PRO RESCUER (2-YEAR CERTIFICATION)

OCTOBER 16 | 4:00 – 8:00 PM
OCTOBER 17 | 9:00 AM – 6:30 PM
OCTOBER 18 | 9:00 AM – 6:30 PM

Participants **MUST** attend **ALL THREE DAYS** to pass.

MEMBERS | \$175 NONMEMBERS | \$200

PRIVATE SWIM LESSONS

Whether you or your child are interested in getting comfortable in the water for the first time, want to improve your form or swim faster, we can develop a program to suit your needs. Private lessons are perfect for those who prefer one-on-one instruction. An instructor will work with you or your child to determine the best path to help achieve your personal goals. Please contact John Charon at john.charon@tcfymca.org or 616-842-7051 ext 239.

Single 30 Minute Session
MEMBERS | \$30 NONMEMBERS | \$40
Four 30 Minute Sessions
MEMBERS | \$90 NONMEMBERS | \$110

ADULT & PEDIATRIC FIRST AID/CPR/AED

This course will prepare you to recognize and care for a variety of first aid, breathing, and cardiac emergencies involving adults, children and infants and meets OSHA/ workplace requirements. Upon successful completion of this course you will receive a digital certificate for **Adult and Pediatric First Aid/CPR/AED**, valid for two years.

OCTOBER 22 | 5:00 – 9:00 PM
NOVEMBER 12 | 5:00 – 9:00 PM

MEMBERS | \$65 NONMEMBERS | \$85

SWIM BASICS – AGES 2 1/2 THRU KINDERGARTEN		MON	TUES	WED	THURS	SAT	CLASS LENGTH	MEMBER	NON MEMBER
1 / WATER ACCLIMATION Students develop comfort with underwater exploration and learn to safely enter and exit the water in stage 1. This stage lays the foundation that allows for a student’s future progress in swimming.		10:30 AM 5:45 PM	10:30 AM 5:45 PM	5:45 PM	10:30 AM 5:45 PM	10:45 AM	30 MIN	\$60	\$80
2 / WATER MOVEMENT In stage 2, students focus on body position and control, directional change, and forward movement in the water while also continuing to practice how to safely exit a body of water.		11:00 AM 5:45 PM	11:00 AM 5:45 PM	5:45 PM	11:00 AM 5:45 PM	10:45 AM	30 MIN		
3 / WATER STAMINA In stage 3, students learn how to swim a longer distance than in previous stages. This stage also introduces rhythmic breathing and integrated arm and leg action.		11:30 AM 6:15 PM	11:30 AM 6:15 PM	6:15 PM	11:30 AM 6:15 PM	10:30 AM	45 MIN		
SWIM STROKES – 1ST THRU 8TH GRADE									
4 / STROKE INTRODUCTION Students in stage 4 develop stroke technique in front crawl and back crawl and learn the breaststroke kick and butterfly kick. Water safety is reinforced through treading water and elementary backstroke.		6:15 PM	6:15 PM	6:15 PM	6:15 PM	11:15 AM	45 MIN	\$60	\$80
5 / STROKE DEVELOPMENT Students in stage 5 work on stroke technique and learn all major competitive strokes. The emphasis on water safety continues through treading water and sidestroke.									
6 / STROKE MECHANICS In stage 6, students refine stroke technique on all major competitive strokes, learn about competitive swimming, and discover how to incorporate swimming into a healthy lifestyle.									
QUESTIONS? PLEASE CONTACT THE AQUATICS DEPARTMENT AT 616.842.7051 EXT 239									

FOREVER A PLACE TO LEARN. FOR A BETTER US. School-Age Care Programs

RISE | AT THE Y

If you need morning care, before THRIVE | AT THE Y begins, we offer an engaging care program for school-age children. Participants will play board games, do crafts, practice mindfulness, work independently on school assignments, and enjoy recreational activities while under the supervision of our trained staff.

HOURS | Monday-Friday, 8:00 AM-12:00 PM
RATES | \$20/day or \$80/week

CONTACT | Childcare & Camp Director
Brianna Moynihan at brianna.moynihan@tcfymca.org
REGISTER | www.tcfymca.org

THRIVE | AT THE Y

Learning will look different this school year and we understand the need for children to have an environment to continue to grow, learn, and thrive. The Tri-Cities Family YMCA is here to help! Our THRIVE | AT THE Y program will offer school-aged children with:

- Academic and learning support
- Evidence based physical activity curriculum with indoor and outdoor recreational activities
- Connection with peers and caring adults
- Healthy snacks and nutrition education

Our highly qualified and trained staff will provide a structured and supportive environment, while maintaining health and safety policies and procedures. Participants should bring a lunch, homework, virtual learning devices*, and recreational clothing. A daily healthy snack will be provided. *Wi-Fi will be available and accessible.

HOURS | MON-FRI, 12:00-6:00 PM
RATES | \$40/day or \$135/week
(financial assistance is available)

THRIVE | AT THE Y DAILY SCHEDULE
12:00-2:00 PM | Lunch, Academic and Learning support
2:00-2:30 PM | Healthy Snack & Nutrition Education
2:30-5:00 | Recreational activities:

- Hikes
- Outdoor and indoor games and sports
- Crafts and STEAM activities

CONNECT | AT THE Y

The Y is a great place for youth to CONNECT! We have an after-school program that will do just that! Participants, of school-age, will have the opportunity to connect with peers and caring adults, work independently on homework, and enjoy a daily healthy snack and recreational activities, while under the supervision of our trained staff.

HOURS | Monday-Friday, 4:00-6:00 PM
RATES | \$20/day or \$80/week

PERSONAL TRAINING

Exercise isn't ONE-SIZE-FITS-ALL. What works for one person may not work for another – that is why we offer Personal Training. We want to help you to achieve your personal goals, whether it's muscle gain, increased flexibility and strength, weight management or just getting back on track.

Our certified Personal Trainers will help you get results with physical fitness customized for you. They'll encourage and motivate you along the way and help you gain the most benefit from your program, while making steady progress toward your goal. Personal Training puts you on the right path for a successful, lifelong health and wellness journey.

Prepayment and 24-hour cancellation notice required.

Note: Members may not provide their own trainers. Trainers must be employed by the YMCA.

Single 1- Hour Session
MEMBERS | \$46 NONMEMBERS | \$56
Six 1-Hour Sessions
MEMBERS | \$230 NONMEMBERS | \$290

OUTDOOR Y F.I.T.

Functionally Intense Training is a challenging, yet rewarding training program. It is structured around the 10 components of fitness: strength, stamina, endurance, accuracy, power, agility, balance, speed, coordination, and flexibility. All classes begin with a mobility portion, a strength component, and a WOD (workout of the day). Classes are conducted as group personal training and designed to allow for personal instruction with the benefit of encouragement from other participants. Being part of this program allows one to have access to Y F.I.T. equipment and box space.

How does a beginner start? We encourage individuals to join us for a Try-It class. Upon joining, you will be integrated into classes and introduced to various movements based on your current fitness level. Y F.I.T. can be scaled for ALL fitness levels. Please contact Brandy Fisher at brandy.fisher@tcfymca.org for further information.

OUTDOOR OPEN GYM

Join us outside for Outdoor Open Gym! Members will have access to equipment to use freely in the front of the Y or at the waterfront area adjacent to the Y. Equipment includes, but not limited to, Spin® bikes, dumbbells, kettlebells, and resistance bands. Participants are required to sign in, bring their own mat, towel, and water bottle. View the schedule at www.tcfymca.org

OUTDOOR, VIRTUAL, AND IN-PERSON GROUP FITNESS CLASSES

Our fitness classes are designed to challenge the body through all planes of motion for a well-rounded workout. We offer over 50 group exercise classes weekly. With this variety, you are sure to find something to fit your schedule and fitness level! Our energetic and inspiring certified instructors are ready to motivate you to be your best. View the schedule at www.tcfymca.org

MEMBERS | FREE NONMEMBERS | \$10 DROP-IN

GROUP FITNESS CLASS OFFERINGS
Class offerings vary each session.

- Barre Above®
- Body Basics
- Cardio Jam
- Cardio Kickboxing
- Complete Core
- Fitness for Life
- H.I.I.T. and Tabata
- Kickbox Circuit
- Mobility 101
- Step
- Total Body Strength
- Triple Threat - Outside
- TRX Circuit
- Water Works

- Stroller Fit
- Family Fitness H.I.I.T.

- Buti Yoga®
- Chair Fitness
- Core Fitness Yoga
- Gentle Yoga
- Power Yoga
- Vinyasa Yoga

- Spin® & Sculpt
- Spinning®

All Fitness class schedules, including Y F.I.T., can be found online at WWW.TCFYMCA.ORG

CARDIO GOLF

Cardiogolf is a great class for anyone looking to increase flexibility and range of motion, gain strength, and improve their golf game in a unique way. The class is designed for all skill levels who are looking to improve fitness and for those who have never played the game to learn basic swing skills. There is no ball required and all swing drills will be done with the 23" Shortee Golf Club provided. Classes are taught by Britni Gielow, certified Cardiogolf instructor and LPGA Golf Professional. Britni is a swing instructor for Patti Butcher Golf Enterprises. Preregistration required by OCT 23.

FALL 2 | TUESDAYS, STARTING NOV 3 | 6:30 – 7:30 PM

MEMBERS | \$60 NONMEMBERS | \$85

FOREVER FIT

This group exercise program helps older adults at all levels of fitness become more active, energized and able to maintain their independence. Participants report improved mood, better balance, greater strength and improved breathing capacity. Each one hour class focuses on cardiovascular exercise, strength training, balance and flexibility. All exercises can be done in or out of a chair.

SEPT 14 - DEC 18
MON/WED/FRI | 10:45 – 11:45 AM

MEMBERS | FREE NONMEMBERS | \$60

PEDALING FOR PARKINSON'S

Pedaling a bicycle may change the life of someone with Parkinson's Disease. Research conducted at the Cleveland Clinic showed a 35% reduction in symptoms by the simple act of pedaling a bicycle at a rapid pace. While fast pedaling is not a cure, evidence has shown that it can make a real difference.

Classes are held 3 times a week. Medical consent forms and further information is available at the Welcome Center.

TUE/THURS/FRI | 10:30 – 11:15 AM

MEMBERS AND NONMEMBERS: FREE

KARATE

Learn the basic skills of The American Karate System (AKS) such as hand and foot techniques, stances and forms. Develop physical conditioning and fundamental self-defense while building the foundation for advancing in rank.

MON/WED | 6:45 – 7:45 PM

MEMBERS | \$50 NONMEMBERS | \$80

ZAZEN MEDITATION WORKSHOP

Learning to sit still. Karri Absenger, RYT-LPN, will teach you how to sit in meditation. Participants will use bolsters or blankets and learn the fundamentals of sitting in Zazen. Zazen is a form of meditation at the very heart of Zen practice with an emphasis on breathwork. Chairs will be available for those that prefer sitting in a chair during meditation.

FALL 1: MONDAYS, BEGINING SEPT 14 | 10:15-11:15 AM
FALL 2: MONDAYS, BEGINING NOV 2 | 10:15-11:15 AM

MEMBERS | \$50 NONMEMBERS | \$75

FOUNDATIONS OF WEIGHT TRAINING FOR WOMEN

Brandy Fisher, Health and Wellness Coordinator and NASM Certified Personal Trainer will lead this weekly class for women. Strength training is crucial for women of all ages – lift to burn calories, prevent injuries and strengthen not only your muscles but your bones and joints. Participants will explore the benefits of weight training, establish a routine and learn proper form. We will use a variety of equipment including bands, barbells, machines and free weights. Each class will begin with an instruction and end with a full modifiable workout. Each participant will receive a body composition analysis in the first week and the last week as well as a personal weightlifting program to follow.

FALL 1: WEDNESDAYS, STARTING SEPT 16 | 6:30 – 7:30 PM
FALL 2: WEDNESDAYS, STARTING NOV 11 | 6:30 – 7:30 PM

MEMBERS | \$60 NONMEMBERS | \$85

DROP-IN BASKETBALL/OPEN GYM

Drop in to shoot hoops! Please adhere to the following policies:

- Members only at this time, no Guest Passes
- Only the South half of the Gym is available
- No more than (4) players per hoop at a time
- Bring your own ball
- No pick-up games or organized activities
- Masks must be worn at all times
- Swipe in and out at the Welcome Center

MON-FRI | 11:00 AM – 7:00 PM
SAT | 9:00 AM – 12:00 PM

MEMBERS | FREE NONMEMBERS | \$7

SOCIAL RESPONSIBILITY

MAKING AN IMPACT

You can make a meaningful, enduring impact right here in the Tri-Cities community. Help us reach our 2020 Annual Campaign goal of \$85,000! Every gift to the Tri-Cities Family YMCA strengthens our community and makes a difference in the lives of each individual we serve. It is only through generous support we are able to provide financial assistance to ensure every child, family and adult has access to the Y.

Give online:

www.tcfymca.org

Click DONATE

Give by mail:

1 Y Drive

Grand Haven, MI 49417