
www.bluewaterymca.com ~ YMCA of the Blue Water Area

EXPLORE
ENGAGE
ENHANCE
YMCA OF THE BLUE WATER AREA

Spring 2017 Program Guide
Spring I March 27 – May 7

Spring II May 8 – June 18

 2 www.bluewaterymca.com ~ YMCA of the Blue Water Area

OUR MISSION
The YMCA of the Blue Water Area puts Christian principles

into practice through programs that build healthy spirit,

mind, and body for all.

OUR PROMISE
The YMCA is a powerful association of men, women, and

children of all ages and from all walks of life joined together

by a shared passion: to strengthen the foundations of

community.

OUR FOCUS
Youth Development - Nurturing the potential of every

child and teen

Healthy Living - Improving the Blue Water Area’s health

and well-being

Social Responsibility - Giving back and providing support

to our neighbors.

OUR VALUES
Caring - Show a sincere concern for others

Honesty - Be truthful in what you say and do

Respect - Follow the Golden Rule

Responsibility - Be accountable for your promises and actions

GIVE
When you give to the Y, you continue to strengthen our

community and move us all forward. Financial assistance

keeps the Y available for kids and families who need us

most. When you give to the Y, your gift will have a

meaningful, enduring impact right in your own neighborhood.

VOLUNTEER
Resolve to be involved. Volunteers are the heart and soul of

the Y. You have a chance to influence the life of a child, teen,

adult or senior. You can teach skills, set a good example, share

wisdom and a friendly welcoming smile. Your time commitment

is up to you! Check out the current volunteer opportunities on

the Y’s website www.bluewaterymca.com and look for volunteer

opportunities in this guide. **Volunteer Opportunity**

FACILITY HOURS
Monday-Friday 5:00 am – 9:00 pm

 Recreation Pool closes at 8:00 pm

 Competition Pool closes at 8:30 pm

Saturday 7:00 am – 8:00 pm

 Both Pools close at 7:30 pm

Sunday 10:00 am – 5:00 pm

 Both Pools close at 4:30 pm

CHILD WATCH & KID ZONE
CHILD WATCH:
Monday - Friday 8:00 AM - 1:00 PM

 4:00 PM - 8:00 PM

Saturday 9:00 AM - 12:00 PM

Sunday Closed

KID ZONE:
Monday - Friday 4:00 PM - 8:00 PM

Saturday 9:00 AM - 12:00 PM

Sunday Closed

Non-School Days 8:00 AM - 1:00 PM &

 4:00 - 8:00 PM

STAY CONNECTED
E-newsletter sign up: www.bluewaterymca.com

Facebook: YMCABlueWater

Twitter: ymcabluewater

BIRTHDAY PARTIES AT THE Y!
What could be more exciting than holding that special

celebration at the Y? The YMCA offers a fun and exciting

environment that is guaranteed to make your party a

memorable one! Parties can be scheduled for 2 or 3 hours in

length and the time can be divided between the party room, the

recreation pool and the gym. Included in this package is a Y

Party Coordinator to assist you during your event.

2 Hour Rental: $130 Members

 $175 Community Fee

3 Hour Rental: $200 Members

 $250 Community Fee

BE INVOLVED

www.bluewaterymca.com ~ YMCA of the Blue Water Area 3

JOIN US
We know first-hand how difficult it can be to find balance in life. That’s why

we’re here with you every day, making sure that you, your family and your

community have the resources and support needed to learn, grow and thrive.

With a focus on developing the potential of kids, improving health and

well-being, giving back to the community and supporting our neighbors, your

membership will not just bring about meaningful change in yourself, but in your

community too.

MEMBER BENEFITS
As a member of the Y, you can enjoy a variety of benefits and amenities!

• Wellness Works customized fitness program (Details page 21)

• Aquatic Center featuring a competition lane pool and a warm water

recreation pool with slides, lazy river, buckets, sprays and other features

• Wellness Center with a wide selection of cardio equipment, circuit

training, free weights and personalized instruction

• Huge, multi-court gymnasium

• Child Watch and Kid Zone services are available while you work out

• Tons of FREE classes including Aqua Fitness, Kickboxing, Spinning,

 Pilates and more

• Separate family, youth and adult locker rooms

• Ample sheltered parking

RATES
Category Monthly Fee

Adult $36.50

Adult Senior (62+) $34.50

Household $51.90

Household Senior (62+) $48.90

Household Single Adult $44.90

Young Adult (19-25) $22.90

Youth (12-18) $14.90

Towel Service $5 per individual per month

 $10 per family per month

Child Watch/Kid Zone $15 per family per month

Capital Improvement Fund $25 per year for all Adult

 & Household

 $15 per year for Young Adult

BE INVOLVED

table of
 Contents

 Page(s)

Certification & Trainings 4

Events 5-7

Family Fun Guide 8-9

Child Care & Education 10-11

Diabetes Prevention Program 12

Swim Lesson Upgrade 13

Early Childhood (0 - 5) 14-15

Youth (6 - 12) 16-19

Teen (13 - 17) 20-21

Group Exercise 22-25

Y Fort Gratiot 26

Social Responsibility 27

Personal Training 28

Small Group Training 29

Active Older Adults 30-31

key
 Dates

Spring I March 27 – May 7

 Youth Sports and Swim Deadline is

 Wednesday, March 22

Spring II May 8 – June 18

 Youth Sports and Swim Deadline is

 Wednesday, May 3

 4 www.bluewaterymca.com ~ YMCA of the Blue Water Area

4

 CERTIFICATIONS AND
TRAINING PROGRAMS

BLUE WATER HALF MARATHON
TRAINING PROGRAM
Get ready to cross the finish line of the Blue Water Half

Marathon with the Y’s 15-week marathon training program.

Fee includes weekly runs on Tuesday & Saturday, Tek training

shirt, information focusing on running, injury prevention,

proper marathon apparel and nutrition, and entry in the Blue

Water Half Marathon. Runners must be able to run at least 3

miles/day for 10-15 miles a week prior to beginning of

program. Program begins March 14.

Tuesday 6:30 PM

Saturday 9:00 AM

Member Fee: $60

Community Fee: $90

INTERNATIONAL LIFEGUARD
TRAINING PROGRAM™
The International Lifeguard Training Program™ (ILTP) is a

comprehensive Lifeguard Training program designed to

promote objective-driven and performance-based training

resulting in a confident and competent lifeguard. Program

components include: First Aid, Health Care Provider CPR,

Emergency Oxygen Support and Automated External

Defibrillation. This program is being offered at the Y in

partnership with Jeff Ellis & Associates, the industry

leader in aquatic safety since 1983.

Dates: April 21-23

Time:

Friday 4:30 PM - 8:30 PM

Saturday & Sunday 8:00 AM - 5:00 PM

Member Fee: $200

Community Fee: $250

BABYSITTING SAFETY PROGRAM
When you are asked by a neighbor, friend, or relative to

watch their child, you are being given a job that carries a big

responsibility. The BLAST! Program, through Emergency Care

and Safety Institute, can help prepare children to interview

for a babysitting job, select safe and suitable activities,

prevent accidents and preform first aid. This course is

intended for 10 -16 year olds looking to become babysitters.

BLAST! program is a video and discussion based course.

Girl/Boy Scouts can also use this program to earn badges.

Please have your Scout leader contact us to set up a program

for your entire troop!

Saturday: April 22

Time: 9:00 AM - 1:00 PM

Member Fee: $25

Community Fee: $50

AMERICAN HEART ASSOCIATION
CPR TRAINING
The American Heart Association reports that "about 80% of all

out-of-hospital cardiac arrests occur in private residential

settings, so being trained to perform cardiopulmonary

resuscitation (CPR) can mean the difference between life and

death for a loved one." CPR saves lives.

Tuesday May 2

Time: 9:00 - 11:00 AM

Member Fee: $50

Community Fee: $80

AMERICAN HEART ASSOCIATION
FIRST AID TRAINING
This course provides training on first aid, medical emergencies,

injuries, and environmental emergencies.

Thursday May 11

Time: 9:00 - 11:00 AM

Member Fee: $40

Community Fee: $60

ENHANCE YOUR SKILLS
Certifications and Training Programs

Unless otherwise indicated in the class description,

all classes are FREE to YMCA Members and $10 per

six-week class offering for the Community.

www.bluewaterymca.com ~ YMCA of the Blue Water Area 5

EVENTS
50 MILE SWIM CLUB
Make those miles count! Y Members have until December

31, 2017 to swim the 50 miles. Receive a club T-shirt

upon completion! Senior and youth members have no

time limit.

Dates: January 1 - December 31

Member Fee: $10.00

PROFESSIONAL WORKSHOPS
Learn from the professionals in the Blue Water Area. The

YMCA is hosting a series of professional workshops available

to the community. These one-hour presentations cover a

variety of topics that helping you succeed in the real world.

Workshops are limited to 50 people, pre-registration is

highly encouraged. Help yourself achieve the best you!

March 28 Credit Card Management

April 25 How to Plan for Retirement

May 23 How to Deal with Stress/Frustration

Time: 5:30 - 6:30 PM

Location: Blue Water Board Room

Cost: FREE

Registration: Open to public 2 weeks prior to

 class

COLLEGE APPLICATION TOOL KIT

Get the tools you need to apply (and get in) to college. The

college application tool kit is your opportunity to get

organized and stay ahead of the game when it comes to

college applications. This FREE event is from 6:30 - 8:00 PM.

Port Huron Northern High School - Tuesday, March 29

Port Huron High School - Wednesday, March 30

Register at http://www.sccresa.org/countyeducation/knowhow2go/

FAMILY POOL PARTY
Join us for a fun, all ages Friday night of splashes. There will be

music, water slides and the lazy river!

March 31 Happy Birthday Everyone

Time: 6:00 - 8:00 PM

April 29 Duckie Dash

Time: 1:00 - 3:00 PM

May 26 Harry Potter

Time: 6:00 - 8:00 PM

Member Fee: FREE

Community Fee: $5/person

Children 3 & under FREE

NATIONAL WALKING DAY

On Wednesday April 5, National Walking Day, join the St. Clair

County Healthy Lifestyles Group to kick start your health this

spring. There are several sponsored walking sites throughout

the county where people can come out and walk in

celebration of National Walking Day!

Lake Huron Medical Center North Campus (next to Lowes)

lobby : 7 AM

Mcmorran Fountain : 12 noon

Wadhams to Avoca Trail (Imlay City Road parking lot): 6 PM

River Walk (at the arch) : 4 PM

YMCA (lobby) : 10 AM

Columbus Park (main parking lot) : 4 PM

Washington Life Center Marine City: 2 PM

ST. CLAIR COUNTY EVENTS
Are you looking for an event to take your family to this

spring? St. Clair County is full of family fun and places to

explore! Check out these great events coming up.

Farm Museum Easter Bunny Breakfast

Goodells Fam Museum April 9

Earth Fair

Goodlells County Park April 28 & 29

Feast of the Ste, Claire

Pine Grove Part May 27 & 28

Blue Water Sturgeon Festival

Great Lakes Maritime Center June 3

INDOOR TRIATHLON
This is the perfect event for first time triathletes or

anyone looking for a new challenge. Unlike a traditional

triathlon where competitors swim, bike and run until

they reach a set distance, in an indoor triathlon

participants swim, bike and run for a fixed time, trying

to complete the greatest distance possible during each

event. Each individual will swim, bike and run for 15

minutes each. Teams also are welcome to participate in

the triathlon. **Volunteer Opportunity**

Saturday April 15

Time: 7:00 AM

Member Fee: $25

Community Fee: $35

EXPLORE NEW ACTIVITES
Programs and Events

http://www.sccresa.org/countyeducation/knowhow2go/

 6 www.bluewaterymca.com ~ YMCA of the Blue Water Area

3-ON-3 BASKETBALL TOURNAMENT
Spring would not be complete with out an event like the

YMCA's 3-on-3 Basketball Tournament. Bring the whole

family for live action and great entertainment. The area's

best athletes will compete for the ultimate championship

in this year's basketball tournament. Music, food, and lots

of fun will be provided as well as a Dunk Contest.

Saturday April 15

Time 9:00 AM

Early Registration by March 29 $80 per team

Late Registration by April 9 $100 per team

MICHIGAN MARBLE TOURNAMENTS
Hosts Tom Hartman and Sam Grey welcome players between the

ages of 6 and 13 to test their skills. The tournament is affiliated

with the American Marble Association, training kids to compete in

safe, respectful atmosphere since 1922. Come out and cheer on

the participants.

Saturday April 22

Time: 7:00 am - 2:00 pm

BLUE WATER WALKING CLUB
The St Clair County

Medical Society

Foundation is launching

the Blue Water Walking

Club program in

partnership with the

YMCA to improve the

health of our community.

Brisk walking 30 minutes

five days a week reduces

the risk of developing diabetes by 58%, decreases

cardiovascular disease and obesity. Participants will receive

health information on the benefits of walking as well as a

listing of outdoor recreational areas in their neighborhood.

Dates: April 28 - May 31

Fee: FREE

Fee: FREE

AOA DAY
Whether you’ve been here before or this will be your first

time at the Y, it is never to late to start your fitness journey.

Join us to learn about all the wonderful opportunities the

YMCA has to offer for staying fit on land and in the water.

Friday April 28

Time: 10:00 - 11:30 AM

Fee: Free

AOA PUNCH CARD
Active Older Adult members will receive a punch card as an

encouragement to come to the Y. Each time the stop by the

YMCA to take a class during the month of May, the Welcome

Center will mark their card. Once you have joined us 10

times you will a Y prize.

HEALTHY KID’S DAY
Build a happier, healthier kid this

summer. Let the Y inspire your

family to play together, try a new

sport, taste healthy snacks and

learn easy ways to live a healthy

lifestyle. **Volunteer

Opportunity**

Date: Saturday, April 29

Time: 10:00 am - 1:00 pm

Age: 0 - 17 years old

Fee: FREE

TRAINER GAMES

Trainer Games is not your typical fitness event; it incorporates

teamwork, training and tenacity. YMCA members can sign up to

be on a Trainer Games Team that is led by a personal trainer.

Teams consist of 4 members. Each team trains for 1 hour a

week for six weeks in preparation for the Trainer Games

Events! Trainer Games Events are designed to be challenging

and fun, inspired by popular obstacle style races. **Volunteer

Opportunity**

Session Spring II (Starting May 8)

Workout days and times vary depending on trainer and team

Trainer Games Event June 17

Time: 1:00 - 3:00 pm

Age: 14 years old and up

Member Fee: $50

Community Fee: $100

6

EXPLORE NEW ACTIVITES
Programs and Events

www.bluewaterymca.com ~ YMCA of the Blue Water Area 7

 EXPLORE NEW ACTIVITES
Programs and Events

CELEBRATE YOUR CHILD
Join us for a fun, free day of activities designed for children

ages 0-5. This event will take place rain or shine, so dress for

the weather.

Location: Pine River Nature Center

 Saturday May 20

Time: 10:30 am - 12:00 pm

Register online through http://www.sccresa.org/

 SAFETY AROUND
 WATER
 71% of the World is Water
 Children are 100% Curious

 Teaching children how to be safe

 around water is not a luxury, it’s a

 necessity in the Blue Water Area.

 The YMCA’s Safety Around Water

 Program can help you make sure

 your children learn essential water

 safety skills while building their

 confidence, which can open up a

 world of possibilities for them to

satisfy their curiosity safely. The class is 4 weeks long.

Wednesday May 10, 17, 24, 31

Time: 6:30 - 7:30 PM

Age: 5 - 15 years old

Member Fee: FREE

Community Fee: $5 per person, Financial

 Assistance is Available

FARKLE TOURNAMENT
Round your friends and challenge them to some matches with

Dice. Keep the brain stirred so we can stay sharp and on point.

Snacks, drinks and prizes provided.

Date: June 16

Time: 10:00 - 11:30 AM

Member Fee: $1.00

Community Fee: $2.00

Y RUN SERIES
Mark your calendar and sign up now for any of the events in

the Y’s 2017 Run Series. Race details and registration can

be found on RunSignUp at www.runsignup.com **Volunteer

Opportunity**

Blue Water Half Marathon/10K//5K June 25

Jingle Bell Run 10K/5K/2K December 2

HELMET SAFETY
According to the National SAFE KIDS Campaign, each

year more than 135 children die from bicycle-related

injuries and approximately 270,000 are treated in

emergency rooms. Of these, nearly half (47 percent)

have traumatic brain injuries. Properly fitted bike

helmets could reduce the risk of bike-related brain

injuries by 88 percent; however, only 15 percent to 25

percent of cyclists ages 14 and under wear a helmet.

McLaren Port Huron Foundation's "Saving Lives One

Helmet at a Time" program provides thousands of local

children with education and hands-on activities that

encourage helmet safety. These activities include bike

rodeos, videos, helmet fitting demonstrations, and

assemblies with professional bike stunt teams. The

Helmet Safety program also provides low cost, certified

helmets for purchase to the community.

 8 www.bluewaterymca.com ~ YMCA of the Blue Water Area

FAMILY FUN GUIDE
PROGRAM DAYS TIMES DETAILS

Family Pool Parties

All ages
Free to members
Open to the community
$5.00 per person for the
community, children 3 &
under: FREE

Friday
3/31
Saturday
4/29
Friday
5/26

3/31 6- 8 PM

4/29 1- 3 PM

5/26 6- 8 PM

Join us at the Y for a fun, all ages evening of
floating and play! There will be music, water slides,
and the lazy river.
 March’s theme is Happy Birthday Everyone
 April’s theme is Duckie Dah
 May’s theme is Harry Potter

Splashdown

All ages
Free to members

Tues/Thurs
Friday
Saturday
Sunday

6:00-8:00 PM
6:00-8:00 PM
12:00-5:00 PM
1:00-4:30 PM

Spend quality time with your family fun in the pool
with buckets, sprays and slides!

Family Swim Time

All ages
Free to members

Mon/Wed/Fri
Mon/Wed/Fri
Mon/Wed
Tue/Thurs
Saturday
Sunday

Noon-2:00 PM
4:00-5:00 PM
6:00-8:00 PM
9:30-11:00 AM
5:00-7:30 PM
10:00 AM-2:00 PM

Make a date with the kids for an afternoon or
evening of fun splashing in the pool
with the buckets, sprays and Lazy River.

Family Yoga

Ages 4 years to adult
Members: FREE
Community: $10

Saturday

11:15-11:45 AM

A beginners level yoga class to develop basic balance
& flexibility, for any age. Fun for the entire family!

FUN WITH A SPLASH OF CONFIDENCE

Safety Around Water - Free with your membership

Skip Combined-Parent & Child Swim Lessons (Ages 6 months - 36 months)

Pre-School Swim Lessons (Ages 3-5 years)

Youth Swim Lessons (Ages 6-12 years)

Private & Semi-Private Swim Lessons

Swim Instruction for Adults

Spring I March 27 – May 7

 Youth Sports and Swim Deadline is Wednesday, March 22

Spring II May 8 – June 17

 Youth Sports and Swim Deadline is Wednesday, May 3

www.bluewaterymca.com ~ YMCA of the Blue Water Area 9

FAMILY FUN GUIDE

PROGRAM DAYS TIMES DETAILS

Early Childhood Music

Ages 0-5 years old
Member Fee: $25
Community Fee: $50

Mondays
5/9 to
6/13

6:30 - 7:15 PM Class activities include singing and chanting,
moving to music with scarves, parachutes, balls,
playing assorted percussion instruments, and
appropriate pattern instruction. See page 11 for
more information on this exciting program!

Family Wellness

Parents & their
10-12 year old children
Free to members

Saturday
Sunday

6:00-8:00 PM
1:00-3:00 PM

Get moving and get healthy while working out as
a family in the Duffy! All children must attend an
equipment orientation class prior to using the
fitness center.

Birthday Parties at the Y

2 Hour Rental:
 $130 Members
 $175 Community

3 Hour Rental:
 $200 Members
 $250 Community

Please Call For Availability What could be more exciting than holding that
special celebration at the Y? The YMCA offers a
fun and exciting environment that is guaranteed
to make your party a memorable one! Parties can
be scheduled for 2 or 3 hours in length and the
time can be divided between the party room, the
Recreation pool and the gym. Included in this
package is a Y Party Coordinator to assist you
during your event.

Holiday & Snow Camp

Kindergarten - 6th grade

Spring
Breaks, &
Snow Days

Monday - Friday

6:30 AM
to
6:00 PM

School age children can join in the fun here at
the Y during school holiday breaks and on snow
days. A full day of activities including swimming,
crafts and snacks. Holiday and Snow Camps are
open to the public. See page 9 for details.

JOIN THE TEAM!
Check out our Early Childhood, Youth and Teen sports offerings :

 Little Sporters (Ages 3-5 Years) - Free with your membership

 Sports of All Sorts (Ages 6-9) - Free with your membership

 Soccer

 Futsal

 T-Ball

 Volleyball

 10 www.bluewaterymca.com ~ YMCA of the Blue Water Area

ENSURING A BRIGHTER FUTURE
With so many demands on today's families, parents need all the support they can get. That's why child care at the Y is about

more than looking after kids. It's about nurturing their development, by providing a safe place to learn foundational skills,

develop healthy, trusting relationships and building self-reliance through the Y core values of caring, honesty, respect and

responsibility.

The Y’s Child Development programs are designed to improve educational readiness, engagement and outcomes of the Blue

Water Area's children, so that they can pursue the brightest possible future. They're staffed with people who understand the

cognitive, physical and social development of kids, the need children have to feel connected and supported in trying new

things, and the caring and reinforcement parents and families need to help each other.

For more information, contact Amy Meldrum, Child Care Program Director at ext. 115 or ameldrum@bluewaterymca.com.

EARLY CHILDHOOD - We Take Care of the Little Things
The Y offers quality full-day and partial-day child care for infants through preschoolers, enabling parents and family members to go to

work knowing their children are in safe, stimulating environments. We believe learning takes place as children touch, manipulate,

and experiment with things and interact with people daily. Children’s play is an essential component of our curriculum,

through their play and experiences, themes are developed that guide our daily activities and interactions.

At the Y, we utilize Creative Curriculum which has six core content areas: literacy, mathematics, science, social studies, arts,

and technology. We use the CATCH (Coordinated Approach to Child Health) Curriculum, because reaching children at a

young age improves chances of embracing healthy messages and behaviors for a lifetime. Little ones are motivated to walk,

run, jump, dance and move their whole bodies while playing and having fun.

INFANT CARE
Children will be nurtured by loving, dedicated teachers. Each child is engaged in appropriate social and emotional

interactions, and will be cared for at their individual level.

Monday - Friday 6:30 AM - 6:00 PM

Age: 6 weeks - 1 1/2 years old

TODDLER CARE
Children in this program are introduced to music activities, large muscle activities and craft time. Each child is

engaged in appropriate social and emotional interactions, and will be cared for at their individual development level.

Monday - Friday 6:30 AM - 6:00 PM

Age: 1 1/2 - 2 1/2 years old

WARM WORLD PRESCHOOL
This program provides a safe, fun, and caring environment where children’s physical, emotional,

social, and creative needs are met. Children learn ABC’s and 123’s through a variety of activities.

Preschool, full and half-day options are available for children ages 2

1/2 - 5 years old.

Preschool: Monday - Friday from 8:30 - 11:30 AM

Full and Half-day care: Monday - Friday from 6:30 AM - 6:00 PM

 CHILD DEVELOPMENT

MARK YOUR CALENDAR!
Y CHILD CARE REGISTRATION DATES!

Week of March13 Current family registration

Week of March 20 Y Member Registration

March 27 and after Public Registration

www.bluewaterymca.com ~ YMCA of the Blue Water Area 11

CHILD DEVELOPMENT

SCHOOL-AGE - Where Kids Play & Excel After the Bell
The Y's School Age programs all incorporate the CATCH (Coordinated Approach to Child Health) curriculum, a physical activity

and nutrition education program designed for elementary and middle school aged children (grades K – 8) in an after-school

or summer setting. The program is composed of nutrition education (including snack activities) and physical activity in an

easy-to-use format that both children and staff enjoy.

HOLIDAY AND SNOW CAMP
Kindergarten through 6th grade children can join in the fun here

at the Y during school holiday breaks and on snow days. A full

day of activities including swimming, crafts and snacks are

available for the following breaks: Thanksgiving, Christmas,

Records Day, Mid-Winter Break and Spring Break. Camp is also

provided on snow days and any other unscheduled district-wide

school closings. Payment must be made at the time the child

arrives at the Y for child care. Holiday and Snow Camps are open

to the public from 6:30 AM to 6:00 PM.

Spring Break April 3-7

Good Friday Camp April 14

Holiday Camp June16

Member Fee: $28

Community Fee: $29

HOME SCHOOL GYM & SWIM
A great way for home-schooled children to get their gym credit

during the school year and make new friends. This program is

open to all children in 1st -12th grade. Children must be 6 years

old to participate. *Spring II will be a 5 week session*

Thursday 12:00 - 2:00 PM

Age: 6 - 18 years old

Member Fee: FREE

Community Fee: 1st Child $50

 2nd Child $40

 3rd Child $30

PRIME TIME AFTER SCHOOL
This program serves kids in Kindergarten through 5th grade at

three centers: Indian Woods, Keewahdin and Thomas Edison.

Activities include swimming at the Y, STEM activities, crafts,

homework time, snacks, games and more!

Monday – Friday School dismissal – 6:00 PM

Age: Kindergarten – 5th Grade

CAMP WANACOMBAK
Make Camp Wanacombak your child's destination for fun,

adventure, and friendships all summer. Campers are immersed

in exploration and disguised learning activities, all while

having fun. They'll enjoy changing weekly themes, sports,

adventures, special field trips, and so much more throughout

the summer.

 Physical Activities: Group games, outside activities,

physical fitness, gym and swim will be available at the Y 4

days a week (Wednesdays are off site field trip days)

 Summer Learning: STEM (science, technology,

engineering, math) curriculum is built into weekly themes

and trips along with reading, art, and music

 Enrichment: Community involvement, character

development, and Wednesday field trips

 Nutrition: Collaborating with Port Huron Area School

District, campers receive free breakfast and lunch

Monday - Friday, and a morning and afternoon snack

throughout the summer. All meals and snacks provided to

the campers meet HEPA Standards.

 Leaders In Training: Providing opportunities for older

campers to develop leadership skills and experience.

Give your child the experience of camp to help keep them

healthy and engaged during the summer.swimming. Minimum 2

days a week. Additional $10.00 fee per child if you choose Field

Trip Wednesday.

Volunteer Opportunity

Monday - Friday 6:30 AM - 6:00 PM

Location YMCA

Dates: June 19 - September 1

Member Fee: $28/day or $135week

Second Child $27/day or $130/week

Community Fee: $29/day or $140/week

Our generous donors help the YMCA of the Blue Water Area provide financial assistance to

ensure that all kids have the opportunity to participate in Prime Time and Camps.

 12 www.bluewaterymca.com ~ YMCA of the Blue Water Area

INTRODUCING THE YMCA’S DIABETES PREVENTION PROGRAM

Can you measure a healthy life? Sure, you can - by the cup, the ounce, and the block.

If you’re at risk for type 2 diabetes, you can make small, measurable, changes that can

reduce your risk and help you live a happier, healthier life.

CHANGE IS TOUGH - WE CAN HELP

Let’s face it, if change were easy, we’d all do it. You’ve spent years developing habits that you can’t expect to change

overnight. It’s tough. We can help.

The YMCA’s Diabetes Prevention Program gives you the skills you need and the support you deserve to

make lasting healthy lifestyle changes.

GROUP SUPPORT KEEPS YOU MOTIVATED

Everyone needs a push, a pat on the back, a helping hand sometimes. A little encouragement goes a long way

when you’re making big changes. In the YMCA’s Diabetes Prevention Program you’ll spend a year surrounded by

a group of supportive people with common goals who care about your well-being.

As a participant, you’ll enjoy:

 A safe space where you can feel comfortable sharing and learning in private.

 Making new friends. You will support each other as you all trade old habits for healthier new ones.

 Working as a group. You don’t have to figure this out alone.

 The new energy and confidence that comes with losing weight and reducing your risk for diabetes.

IMPROVE YOUR HEALTH, BOOST YOUR ENERGY

To help reduce your risk for diabetes, your goal in the YMCA’s Diabetes Prevention Program is to reduce your body

weight by 7% and increase your physical activity at least 150 minutes per week within the first half of the program.

For example, if you weigh 200 pounds your goal for the first half of the program would be to lose 14 pounds and

increase your physical activity to what could be a brisk 30-minute walk five days per week.

Lose weight, boost your energy, reduce your risk for diabetes and improve your health for life!

If you are at risk for developing diabetes, the YMCA's Diabetes Prevention Program can help. To find

out if you qualify, or for more information, contact Jenny McElwain, Healthy Living Specialist at (810) 987-

6400, ext. 117 or jmcelwain@bluewaterymca.com.

Information meeting will be held April 18 at the
YMCA of the Blue Water Area 6:00 PM

Class begins on April 25

ENHANCE YOUR LIFE
Introducing the Diabetes Prevention Program

GET FIT
STAY STRONG
LIVE HEALTHY

http://www.ymca.net/diabetes-prevention/risk.html

www.bluewaterymca.com ~ YMCA of the Blue Water Area 13

BUILDING STRONG SWIMMERS AND CONFIDEN KIDS

YMCA swim lesson upgrade
As “America’s favorite swim instructor,” the Y has been teaching kids how to be safe around water for

more than 100 years. Beginning with the Spring Session, March 27 - May 7, the YMCA of the Blue

Water Area will be making some changes to our swim lesson structure to simplify and more accurately

describe skill levels. These evidence-based changes offer a user-friendly curriculum where the skills that

you have been taught are built upon and you learn new skills as you move up in levels.

What is different?

We’re making two key changes to swim lessons:

Name changes: Lesson names are changing to stages that better reflect the skills learned. Current fish

names will be included in swim lesson titles.

Curriculum changes: Swim lesson curriculum will also be changing to better serve the different learning

styles. The structure has been simplified by focusing on standard skills and goals in each stage. The

curriculum is organized into three general categories:

Students progress from basics to stroke technique over 6 distinct stages: Water Acclimation, Water

Movement, Water Stamina, Stroke Introduction, Stroke Development, and Stroke Mechanics.

Swim lessons are essential for kids to become safe around water, and learn to set and achieve goals.

We’re looking forward to introducing the new swim lesson structure and building strong swimmers and

confident kids.

EXPLORE THE POSSIBILITIES

Swim Strokes

Having mastered the
fundamentals, students learn
additional water safety skills
and build stroke technique,
developing skills that
prevent chronic disease,
increase social-emotional
and cognitive well-being, and
foster a lifetime of physical
activity.

Swim Starters

Accompanied by a parent,
infants and toddlers learn to
be comfortable in the water
and develop swim readiness
skills through fun and
confidence building
experiences, while parents
learn about water safety,
drowning prevention, and
the importance of
supervision.

Swim Basics

Students learn personal
water safety and achieve
basic swimming competency
by learning two benchmark
skills: Swim, float, swim -
sequencing front glide, roll,
back float, roll, front glide,
and exit - Jump, push, turn,
grab

 14 www.bluewaterymca.com ~ YMCA of the Blue Water Area

As America’s favorite swim instructor and leader in water safety, our swim lesson program is designed to teach personal water

safety, stroke development, water sports & games, rescue and personal growth skills. Using both instruction and play, kids build

their skills as they are ready, ensuring that they succeed often, build confidence and have fun. The program is broken down by

developmental stages, and swim skill level within three age categories: Parent and Child (6 months - 36 months), Preschool (3 - 5

years) and Youth (6 - 12 years).

Spring I Swim Registration Closes March 26 Spring II Swim Registration Closes May 7

SWIM EVALUATIONS
Deciding which swim class to enroll your child or yourself in is fun and easy. Swim evaluations are offered on Monday, Tuesday and

Wednesday prior to the beginning of a session. Schedule an evaluation at the Y’s Welcome Center or by calling (810) 987-6400.

 Spring I Swim Evaluations: March 20-22 Spring II Swim Evaluations: May 1–3

PARENT & CHILD LESSONS
Water Discovery – S.K.I.P Beginner

Parents accompany children in stage A, which introduces infants and toddlers to the aquatic environment through exploration and

encourages them to enjoy themselves while learning about the water.

Water Exploration – S.K.I.P Advanced

In stage B, parents work with their children to explore body positions, floating, blowing bubbles, and fundamental safety and

aquatic skills.

PRE-SCHOOL SWIM LESSONS
Water Acclimation – PIKE

Students develop comfort with underwater exploration and learn to safely exit in the event of falling into a body of water in stage

1. This stage lays the foundation that allows for a student’s future progress in swimming.

Water Movement – EEL

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 in the event of falling into a body of water.

Water Stamina – RAY

In stage 3, students learn how to swim to safety from a longer distance than in previous stages in the event of falling into a body

of water. This stage also introduces rhythmic breathing and integrated arm and leg action.

Stroke Introduction - STARFISH

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.

EXPLORE THE WATER THIS SPRING
SWIM LESSONS AT THE Y

 Water
Discovery

 Water
Exploration

 Water
Acclimation

 Water
Movement

 Water
Stamina

 Stroke
Introduction

 Age 6 Months - 2 Years 2 - 3 Years 3 - 5 Years 3 - 5 Years 3 - 5 Years 3 - 5 Years

 Cost $25/$50 $25/$50 $25/$50 $25/$50 $25/$50 $25/$50

 Class Length 30 mins 30 mins 30 mins 30 mins 30 mins 30 mins

 Tuesday 4:45 PM 4:45 PM 4:45 PM

 Thursday 4:30 PM 5:30 PM 4:30 PM 5:30 PM 4:30 PM 5:30 PM

 Saturday
9:00 AM 9:45 AM 9:00 AM 9:45 AM 10:30 AM 9:00 AM

10:30 AM 9:45 AM 10:30 AM

www.bluewaterymca.com ~ YMCA of the Blue Water Area 15

EARLY CHILDHOOD PROGRAMS
 (0 - 5 years)

SPECIALTY PROGRAMS

EARLY CHILDHOOD MUSIC
Increase your child's music aptitude through engaging &

entertaining musical activities. Class includes singing and

chanting, moving to music with scarves, parachutes, balls,

playing assorted percussion instruments, and appropriate

pattern instruction. Starts May 8.

Session: Spring II - 5 weeks

Monday 6:30 - 7:15 PM

Age: 0 - 5 years old

Member Fee: $25

Community Fee: $50

YOUTH FITNESS
LITTLE NINJAS

Ninja training for your little ninja! Age appropriate "ninja" training

moves include bear crawling, crane balances, tiger jumps, stealthy

snake slides, etc. Lots of fun & good exercise too.

Wednesday 4:30 - 5:15 PM

Saturday 9:15 - 10:00 AM

Age: 4 - 8 years old

LITTLE TUMBLERS

Let your littlest ones tumble and twist while learning very basic

gymnastics skills.

Saturday 10:15 - 11:00 AM

Age: 4 - 8 years old

SPORTS & RECREATION
FUTSAL CAMP
Want to feel like you’re playing at a stadium like the pros? Spend

this Spring improving your ball skills, passing ability and reaction

time while enjoying the sounds of upbeat music. A weighted ball

keeps it closer to the ground and the hardwood surface makes it

a faster pace than regular soccer. Fee includes a T-shirt.

Session Spring I

Monday 5:30 - 6:30 PM

Age: 4 - 9 years old

Member Fee: $20

Community Fee: $40

LITTLE SPORTERS

Bring the little ones in for their shot at the sports they're

beginning to love. We will work on basic functions of the sports

set up for them weekly. The main objective will be to make sure

that they enjoy as much of the program as possible, and we will

throw in other obstacle courses to keep them entertained.

Sports will include basketball, soccer, T-ball and kickball.

Wednesday 5:30 - 6:15 PM

Age: 3 - 5 years old

SOCCER - LITTLE KICKERS

Little ones sprint around the net kicking goals! This is a fun

introduction to soccer for 2 - 3 year old boys and girls with

their parents. Children will learn soccer skills through games

and drills taught to them at their weekly 45-minute instruction

by YMCA staff. Parents are asked to be available to be on the

field with their children. Program fee includes T-shirt and

medal. Located at Lightfoot Fields *Volunteer Opportunity *

Session: Spring II

Thursday 4:00 - 4:45 PM

Age: 2 - 3 years old

Member Fee: $20

Community Fee: $40

SOCCER - MIGHTY GOAL DIGGERS

Gaining the attention of this young group is the first step in

furthering their soccer skills and knowledge. A great for

beginning soccer players, 4 - 6 year old boys and girls will have

fun while learning the game during their weekly practices

(Tuesday) and games (Thursday). Shin guards required! Located

at Lightfoot Fields *Volunteer Opportunity—Coaches*

Session: Spring II

Tuesday and Thursday 5:00 - 6:00 PM

Age: 4 - 6 years old

Member Fee: $30

Community Fee: $60

T-BALL
The perfect introduction to the wonderful game of baseball. This

exciting program teaches the fundamentals of baseball with a

focus on throwing, catching, and hitting the ball off the tee in a

combination of practices and games. Fee includes T-shirt and

trophy. Located at Holland Woods School T-Ball Diamond.

Session: Spring II

Monday/Wednesday 5:00 - 7:00 PM

Age: 3 - 5 years old

Member Fee: $30

Community Fee: $60

Unless otherwise indicated in the class

description,

all classes are FREE to YMCA Members and $10

per six-week class offering for the Community.

 16 www.bluewaterymca.com ~ YMCA of the Blue Water Area

EXPLORE THE WATER THIS SPRING
SWIM LESSONS AND WATER SAFETY AT THE Y
Spring I Swim Registration Closes March 26

Spring II Swim Registration Closes May 7

SWIM EVALUATIONS
Deciding which swim class to enroll your child or yourself in is fun and easy. Swim evaluations are offered on

Monday, Tuesday and Wednesday prior to the beginning of a session. Schedule an evaluation at the Y’s

Welcome Center or by calling (810) 987-6400.

Spring I Swim Evaluations: March 20-22 Spring II Swim Evaluations: May 1–3

YOUTH SWIM LESSONS
During these classes, children practice and build upon their existing skills. These progressive lessons

introduce the front crawl, back crawl, elementary backstroke, breaststroke and diving. To choose the

 correct class for your child, please read the following descriptions and select the class that best

describes what your child will learn.

Water Acclimation - Polliwog

Students develop comfort with underwater exploration and learn to safely exit in the event of falling into a body of water in stage

1. This stage lays the foundation that allows for a student’s future progress in swimming.

Water Movement - Guppy

In stage 2, students focus on body position and control, directional change, and forward movement in the water while also contin-

uing to practice how to safely exit in the event of falling into a body of water.

Water Stamina - Minnow

In stage 3, students learn how to swim to safety from a longer distance than in previous stages in the event of falling into a body

of water. This stage also introduces rhythmic breathing and integrated arm and leg action.

Stroke Introduction - Fish

Students in stage 4 develop stroke technique in front crawl and back crawl and learn the breaststroke kick and butterfly kick. Wa-

ter safety is reinforced through treading water and elementary backstroke.

Stroke Development – FLYING FISH

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.

Stroke Mechanics - SHARK

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.

 Water Water Water Stroke Stroke Stroke

 Age 6 + Years 6 + Years 6 + Years 6 + Years 6 + Years 6 + Years

 Cost $30/$60 $30/$60 $30/$60 $30/$60 $30/$60 $30/$60

 Class Length 45 mins 45 mins 45 mins 45 mins 45 mins 45 mins

 Tuesday 4:45 PM 4:45 PM

 Thursday 4:30 PM 6:15 PM 4:30 PM 6:15 PM 4:30 PM 6:15 PM

 Saturday 9:00 AM 10:00 AM 9:00 AM 10:15 AM 9:00 AM 10:10 AM

www.bluewaterymca.com ~ YMCA of the Blue Water Area 17

SWIM & WATER SAFETY

PRIVATE & SEMI - PRIVATE SWIM
LESSONS
Swim instruction for all ages catered to your individual needs.

Choose a four-session package of 30 minutes each or just a

single lesson. Semi-private fee includes 2 participants.

 4-Pack Single Lesson

Member Private $40 $15

Member Semi-Private $60 $25

PORPOISE CLUB
The Porpoise Club is an introduction to competitive

swimming for 6 to 18 year olds, providing the experience of

being part of a team and their practices. The Porpoise club

focuses on competitive skills without the full commitment of

a competitive swim team. It will help members prepare for

future swim team participation. Participants must be able

to swim 50 yards without stopping. Goggles and swim

suit required.

Tuesday 6:30 - 7:30 PM

Thursday 7:00 - 8:00 PM

Age: 6 - 18 years old

Member Fee: $60

Community Fee: $120

PORPOISE CLUB PLUS
Porpoise club members can add land training to enhance

their stroke development and build endurance. Swimmers

will have fun warming up with different activities and then

train in basic fitness skills including cardiovascular,

flexibility and body resistance exercises.

Tuesday 5:45 - 6:30 PM

Thursday 5:45 - 6:30 PM

Age: 6 - 18 years old

Member Fee: FREE

Community Fee: $20

BLUE WATER OTTERS SWIM TEAM
The goal of the Blue Water Otters Swim Team is to teach

competitive swimming techniques and Y core values, to

develop self-esteem, and to meet new friends and have fun.

The swim team is open to those ages 6 to 18 that can swim

one length of the pool. Swimmers participate in USA swim

meets. Participants must be Y members. Swim Practice: May

8 - August 13 (Spring II and Summer I Session)

Monday 6:00 - 7:00 PM

Tuesday 6:30 - 7:30 PM

Wednesday 6:00 - 7:00 PM

Thursday 7:00 - 8:00 PM

Age: 6 - 18 years old

Member Fee: $300

SAFETY AROUND WATER

71% of the World is Water

Children are 100% Curious
Teaching children how to be safe around water is not a luxury,

it’s a necessity in the Blue Water Area. Safety Around Water

can help your children learn essential water safety skills while

building their confidence, opening up a world of possibilities to

safely satisfy their curiosity. The class is 4 weeks long.

Wednesday May 10, 17, 24, 31

Time: 6:30 - 7:30 PM

Age: 5 - 15 years old

Member Fee: FREE

Community Fee: $5 per person, Financial

 Assistance is Available

4TH GRADE WATER SAFETY
This program offers the opportunity to each 4th grade class in

the PHASD and parochial schools to come to the Y for a

45- minute classroom presentation and an hour water safety

lesson in the pool. This program runs during the school year

and is sponsored by the Noon Optimist Club. Port Huron

Area School District provides transportation. Contact the Y for

more information!

YOUTH PROGRAMS
(6 - 11 years)

 18 www.bluewaterymca.com ~ YMCA of the Blue Water Area

YOUTH FITNESS
FAMILY WELLNESS

Get moving and get healthy while working out as a family!

Parents and their 10 – 12 year old children can work out

together in the Duffy Wellness Center during special weekend

hours. All children must attend an equipment orientation class

prior to using the fitness center. Members Only!

Saturday 6:00 - 8:00 PM

Sunday 1:00 - 3:00 PM

Age: 10 years old - Adult

FAMILY YOGA
A beginners level yoga class to develop basic balance &

flexibility, for any age. Fun for the entire family!

Saturday 11:15 - 11:45 AM

FUN FITNESS FOR KIDS
Fun Fitness might be familiar to your child as a local program

developed by Dr. Jundi-Samman. Upbeat and fast-paced, the

class flows from one exercise to another as the music changes.

Designed without equipment so kids can do the routine at home,

becoming a life style rather than just an exercise class.

Monday 4:30 - 5:00 PM

Age: 6 - 12 years old

KID’S CIRCUIT
This circuit in the Gymnasium includes stations with jump ropes,

steps, cones, exercise bands and agility moves like push-ups,

jumping jacks, sit-ups, and more.

Tuesday 5:45 - 6:30 PM

Thursday 5:45 - 6:30 PM

Age: 6 - 14 years old

LITTLE NINJAS
Ninja training for your little ninja! Age-appropriate "ninja"

training moves include bear crawling, crane balances, tiger

jumps, stealthy snake slides, etc. Lot's of fun & good exercise!

Wednesday 4:30 - 5:15 PM

Saturday 9:15 - 10:00 AM

Age: 4 - 8 years old

LITTLE TUMBLERS

Let your littlest ones tumble and twist while learning very basic

gymnastics skills.

Saturday 10:15 - 11:00 AM

Age: 4 - 8 years old

YOUTH STRENGTH TRAINING
A fun, interactive class for our youth members only! Youth

Strength Training provides supervised introduction on the

foundations of physical fitness and personal wellness. Free to

members!

Tuesday 6:30 - 7:00 PM

Thursday 6:30 - 7:00 PM

Age: 10 - 13 years old

SPORTS & RECREATION

FUTSAL CAMP
Want to feel like you are playing at a stadium like the pros?

Spend this Spring improving your ball skills, passing ability and

reaction time. While enjoying the sounds of upbeat music

playing the entire time. A weighted ball keeps it closer

to the ground and the hardwood surface makes this a much

faster pace than regular soccer. Program Fee includes a T-shirt.

Session Spring I

Monday 5:30 - 6:30 PM

Age: 4 - 9 years old

Member Fee: $20

Community Fee: $40

SOCCER - DEFENDER’S LEAGUE

With the high quality of soccer developed throughout the

season, this is the program for your child to learn, grow, and

achieve everything they hope to in one season. This program is

for beginners and serious soccer players. Boys and girls age 7—

9 years will advance their knowledge of soccer while having fun

at their weekly practices (Tuesdays) and Games (Thursday).

Volunteers are needed for team coaches. Shin guards required!

Located at Lightfoot Fields *Volunteer Opportunity *

Session: Spring II

Tuesday and Thursday 6:00 - 7:00 PM

Age: 7 - 9 years old

Member Fee: $30

Community Fee: $60

YOUTH PROGRAMS
(6 - 11 years)

www.bluewaterymca.com ~ YMCA of the Blue Water Area 19

YOUTH PROGRAMS
(6 - 11 years)

SPORTS OF ALL SORTS

Bring your child in for their shot at the sports they're

beginning to love. We’ll work on basic functions of a different

sport each week. We’ll throw in obstacle courses to keep

them entertained. Sports will include basketball, soccer, T-ball

& kickball. *Volunteer Opportunity *

Wednesday 5:30 - 6:15 PM

Age: 6 - 9 years old

VOLLEYBALL LEAGUE
Your child will get training in a fun atmosphere for true

knowledge of the fundamentals of volleyball while improving

vital skills of the game. Your child will strive to improve in

setting, bumping, serving, and blocking. Fee includes t-shirt.

Session: Spring I

Thursday 5:00 - 7:00 PM

Saturday 10:00 - 3:00 PM

Age: 8 - 18 years old

Member Fee: $75

Community Fee: $100

SPECIALTY PROGRAMS

CATCH KIDS CLUB
CATCH (Coordinated Approach to Child Health) is an evidence

-based program designed to promote physical activity,

healthy food choices and the prevention of tobacco use in

children. By teaching children that eating healthy and being

physically active every day can be FUN, the CATCH Program

has proven that establishing healthy habits in childhood can

promote behavior changes that can last a lifetime. CATCH

Kids Club is funded by a grant from Michigan Department of

Health and Human Services.

CATCH KIDS Club schools include:

Cleveland Crull

East Shore Leadership Academy Garfield

Michigamme Roosevelt

Woodrow Wilson

HOLIDAY AND SNOW CAMP
Kindergarten through 6th grade children can join in the fun here

at the Y during school holiday breaks and on snow days. A full

day of activities including swimming, crafts and snacks are

available on scheduled school breaks. Camp is also provided on

snow days and any other Port Huron Schools district-wide

closings. Payment must be made at the time the child arrives at

the Y for child care. Holiday and Snow Camps are open to the

public from 6:30 AM to 6:00 PM.

Spring Break April 3-7

Good Friday Camp April 14

Holiday Camp June16

Member Fee: $28

Community Fee: $29

HOME SCHOOL GYM & SWIM
A great way for home-schooled children to get their gym credit

during the school year and make new friends. This program is

open to all children in 1st -12th grade. Children must be 6 years

old to participate. *Spring II will be a 5 week session*

Thursday 12:00 - 2:00 PM

Age: 6 - 18 years old

Member Fee: FREE

Community Fee: 1st Child $50

 2nd Child $40

 3rd Child $30

KIDS DAY OUT/PARENTS’ DAY OFF
Parents can enjoy a day out while their children enjoy a day of

fun activities in a safe environment. Children are invited to

participate in fun activities including crafts, swim time, and

games. Children will also be offered a light snack. (Lunch not

included)

Date: April 8

Time: 12:00 - 3:00 PM

Age: 6 - 12 years old

Member Fee: $10

Community Fee: $20

Unless otherwise indicated in the class

description, all classes are FREE to YMCA

Members and $10 per six-week class offering

for the Community.

 20 www.bluewaterymca.com ~ YMCA of the Blue Water Area

20

TEEN PROGRAMS
(12 - 18 years)
CERTIFICATIONS & TRAINING
DRIVER’S TRAINING
Blue Water Driving School offers driver education classes at

the Y that are designed for the convenience of the student

driver. The Behind-the-Wheel element of the program is

personalized and sensitive to the needs and skill level of each

individual. For additional information, call Instructor Kevin

Flynn at (810)-395-9275.

INTERNATIONAL LIFEGUARD
TRAINING PROGRAM™
The International Lifeguard Training Program™ (ILTP) is a

comprehensive Lifeguard Training program designed to

promote objective-driven and performance-based training

resulting in a confident and competent lifeguard. Program

components include: First Aid, Health Care Provider CPR,

Emergency Oxygen Support and Automated External

Defibrillation. This program is being offered at the Y in

partnership with Jeff Ellis & Associates, the industry

leader in aquatic safety since 1983.

Dates: April 21 - 23

Friday 4:30 PM - 8:30 PM

Saturday & Sunday 8:00 AM - 5:00 PM

Member Fee: $200

Community Fee: $250

BABYSITTING SAFETY PROGRAM
This Babysitter Lessons and Safety Training (BLAST!) program

is designed to teach the responsibility of caring for a child’s

needs and steps to keep a child safe while sitting. When

asked by a neighbor, friend, or relative to watch their child,

you are being given a job that carries a big responsibility.

Sitting is more than a way to earn money. The BLAST!

program will help prepare children how to interview for a

babysitting job, select safe, suitable games and activities,

prevent accidents and preform first aid.

This course is intended for 10-16 year olds looking to

become Babysitters. This program is a 1 day, 4 hour program

that is a video and discussion based course where our

instructor will discuss: Girl/Boy Scouts can also use this program

to earn badges. Please have your Scout leader contact us to set up a

program for your entire troop!

Saturday: April 22

Time: 9:00 AM - 1:00 PM

Member Fee: $25

Community Fee: $50

SEE PAGE 4 FOR AMERICAN HEART ASSOCIATION

CPR AND FIRST AID TRAINING

SWIM & WATER SAFETY
PRIVATE & SEMI - PRIVATE SWIM
LESSONS
Swim instruction for all ages catered to your individual needs.

Choose a four-session package of 30 minutes each or just a

single lesson. Semi-private fee includes 2 participants.

 4-Pack Single Lesson

Member Private $40 $15

Member Semi-Private $60 $25

PORPOISE CLUB
The Porpoise Club is an introduction to competitive

swimming for 6 to 18 year olds, providing the experience of

being part of a team and their practices. The Porpoise club

focuses on competitive skills without the full commitment

of a competitive swim team. It will help members prepare

for future swim team participation. Participants must be

able to swim 50 yards without stopping. Goggles and

swim suit required.

Tuesday 6:30 - 7:30 PM

Thursday 7:00 - 8:00 PM

Age: 6 - 18 years old

Member Fee: $60

Community Fee: $120

PORPOISE CLUB PLUS
Porpoise club members can add land training to enhance

their stroke development and build endurance. Swimmers

will have fun warming up with different activities and then

train in basic fitness skills including cardiovascular,

flexibility and body resistance exercises.

Tuesday 5:45 - 6:30 PM

Thursday 5:45 - 6:30 PM

Age: 6 - 18 years old

Member Fee: FREE

Community Fee: $20

www.bluewaterymca.com ~ YMCA of the Blue Water Area 21

21

BLUE WATER OTTERS SWIM TEAM
The goal of the Blue Water Otters Swim Team is to teach

competitive swimming techniques and Y core values, to

develop self-esteem, and to meet new friends and have fun.

The swim team is open to those ages 6 to 18 that can swim

one length of the pool. Swimmers participate in swim meets

against other YMCAs. Participants must be Y members.

Swim Practice: May 8 - August 13 (Spring II and Summer I

Session)

Monday 6:00 - 7:00 PM

Tuesday 6:30 - 7:30 PM

Wednesday 6:00 - 7:00 PM

Thursday 7:00 - 8:00 PM

Age: 6 - 18 years old

Member Fee: $300

SAFETY AROUND WATER

71% of the World is Water

Children are 100% Curious
Teaching children how to be safe around water is not a luxury,

it’s a necessity in the Blue Water Area. Safety Around Water

can help your children learn essential water safety skills while

building their confidence, opening up a world of possibilities to

safely satisfy their curiosity. The class is 4 weeks long.

Wednesday May 10, 17, 24, 31

Time: 6:30 - 7:30 PM

Age: 5 - 15 years old

Member Fee: FREE

Community Fee: $5 per person,

 Financial Assistance is Available

SPORTS & RECREATION

BRAZILIAN JIU-JITSU
Brazilian Jiu-Jitsu is a martial art and self-defense system that

concentrates on grappling and ground fighting. To become

proficient in the art, instruction, drilling, and partner practice

(also known as "rolling") are crucial to ingrain the details of BJJ

so that they become second nature for practitioners.

Tuesday 7:30 - 8:30 PM

Friday 7:00 - 8:00 PM

Member Fee: $15

Community Fee: $30

Sunday 1:00 - 3:00 PM

Member Fee: $20 per class

Community Fee: $40 per class offering

FUTSAL
Feel like you’re playing at a stadium like the pros! Spend the

spring improving your ball skills, passing ability and reaction

time while enjoying the sounds of upbeat music. A weighted

ball keeps it closer to the ground and the hardwood surface

makes this a much faster pace then regular soccer.

Session: Spring I

Day: Saturday

Time: 3:00 - 8:00 PM

Member Fee: $40

Community Fee: $80

VOLLEYBALL LEAGUE
Your child will get training in a fun atmosphere for true
knowledge of the fundamentals of volleyball while improving vital
skills of the game. Improve in setting, bumping, serving, and
blocking. Fee includes t-shirt.

Session: Spring I

Thursday 5:00 - 7:00 PM

Saturday 10:00 - 3:00 PM

Age: 8 - 18 years old

Member Fee: $75

Community Fee: $100

YOUTH FITNESS

KID’S CIRCUIT
This class is designed as a circuit in the Gymnasium. Stations

with jump ropes, steps, cones, exercise bands and agility games

like push-ups, jumping jacks, sit-ups, and more.

Tuesday 5:45 - 6:30 PM

Thursday 5:45 - 6:30 PM

Age: 6 - 14 years old

YOUTH STRENGTH TRAINING
A fun, interactive class for our youth members only! Class
provides supervised introduction on the foundations of
physical fitness and personal wellness.

Tuesday 6:30 - 7:00 PM
Thursday 6:30 - 7:00 PM
Age: 10 - 13 years old

TEEN PROGRAMS
(12 - 18 years)

Unless otherwise indicated in the class description,

all classes are FREE to YMCA Members and $10 per

six-week class offering for the Community.

 22 www.bluewaterymca.com ~ YMCA of the Blue Water Area

GROUP EXERCISE

SWIM

PRIVATE & SEMI - PRIVATE SWIM

LESSONS
Swim instruction for all ages catered to your individual needs.

Choose a four session package of 30 minutes each or just a

single lesson. Semi-Private fee includes 2 participants.

 4 Pack Single

Lesson

Member Private $40 $15

Member Semi-Private $60 $25

Community Private $80 $25

Community Semi-Private $120 $40

GROUP EXERCISE - WATER

Water aerobics can provide you with cardio benefits and

strength-resistance training...all while being gentle on your

joints. Classes are FREE to members and just $10 per 6-week

class offering for the community. Pick a class and give it a try

today!

AQUA PULSE
Aqua pulse begins with a thorough warm-up in the water,

followed by total body movements. Water weights are used to

increase resistance & intensity. The balance & flexibility work

you'll do is effective, yet safer being in the supportive elements

of water.

Monday 8:00 - 9:00 AM

 10:00 - 10:45 AM

Wednesday 8:00 - 9:00 AM

 10:00 - 10:45 AM

Friday 8:00 - 9:00 AM

 10:00 - 10:45 AM

Saturday 8:00 - 9:00 AM

ARTHRITIS AQUATICS
Enjoy movement through each joint & muscle group with the

natural support provided by the water. The water setting is ideal

for creating a low impact workout while still being aerobic

exercise- perfect for those who need to pay special attention to

joint health.

Monday 10:00 - 11:00 AM

 11:00 AM - Noon

Tuesday 11:00 AM - Noon

Wednesday 10:00 - 11:00 AM

 11:00 AM - Noon

Thursday 11:00 AM - Noon

Friday 11:00 AM - Noon

CURRENT WALK
Lazy River Current Walk is everything but lazy! Enjoy strength

exercises as you walk or jog through the resistance of the

current in the lazy river. Join your friends at the Y for a great

lower-body/aerobic workout. Water shoes are recommended.

Monday 8:00 - 9:00 AM

Wednesday 8:00 - 9:00 AM

Friday 8:00 - 9:00 AM

H2O FLOW
A great place to get turned onto the water! Expect a total body

workout as you move through the water's resistance. Look

forward to playing with swim noodles & buoyancy barbells, too!

Monday 5:00 - 6:00 PM

Tuesday 5:30 - 6:30 PM

Wednesday 5:00 - 6:00 PM

Thursday 5:15 - 6:15 PM

Friday 5:00 - 6:00 PM

POWER SPLASH
This high-intensity water aerobics class is an enjoyable

combination of fat-blasting, calorie-burning high energy

aerobic and muscle toning exercises that also focuses on core

strength, balance, range of motion, flexibility and

cardiovascular strength.

Tuesday 8:00 - 9:00 AM

Thursday 8:00 - 9:00 AM

SILVER SPLASH
Feel 20 years younger by joining in this fun program! Exercising

in shallow water is a stress-free and safe way to reach your

cardiovascular and muscle strengthening goals. You will see an

increase in your flexibility while staying healthy and becoming

more fit.

Tuesday 10:00 - 11:00 AM

Thursday 10:00 - 11:00 AM

Unless otherwise indicated in the class description,

all classes are FREE to YMCA Members and $10 per

six-week class offering for the Community.

www.bluewaterymca.com ~ YMCA of the Blue Water Area 23

23

GROUP EXERCISE

LAND
BODY COMPOSITION MONDAY
Are you seeing the results you want from your current fitness

routine or about to start a new workout? Stop by the Duffy

Wellness Center office the first Monday of each month to

receive a free 5 minute body composition evaluation. Your

confidential printout containing key numbers will help keep

you on track to achieving your fitness goals. If you’re ready to

take your workout to the next level or looking to establish a

fitness plan, consider purchasing a session with one of our

Certified Personal Trainers.

1st Monday Member Fee: FREE

Drop in Member Fee: $5

Community Fee: $5

BOOT CAMP
No guts, no glory in this total body workout! You’ll move to

different stations, each designed for specific drills that

enhance agility, speed, strength, and explosiveness. Check

“lazy” at the door - Boot Camp works you head to toe so

you’ll be ready for all of life’s challenges!

Monday 5:30 - 6:15 AM

 7:30 - 8:15 PM

Wednesday 5:30 - 6:15 AM

 7:30 - 8:15 PM

Friday 5:30 - 6:15 AM

 5:30 - 6:15 PM

HIIT
It's called high-intensity interval training, or HIIT. You

vary your pace and intensity of your activity, pushing your

limits and then drop back down to a more comfortable

zone. Then you repeat that cycle- rev it up, recover, rev it

up, recover.... The payoff: you'll burn calories faster,

better and longer after your workout's over than going at

a steady rate.=

Monday 4:30 - 5:15 PM

Wednesday 5:30 - 6:15 PM

CARDIO-N-CORE
This class uses cardio training to burn calories, core training

to strengthen back & abs, set to familiar music from oldies to

pop. Altogether a fabulous total body fat burner.

Tuesday 9:15 - 10:00 AM

Thursday 9:15 - 10:00 AM

Saturday 10:15 - 11:00 AM

CIRCUIT TRAINING

Move from station to station for a motivating circuit style

workout. Get your cardio, strength & core training all in one

workout.

Tuesday 4:30 - 5:15 PM

Thursday 4:30 - 5:15 PM

Saturday 9:15 - 10:00 AM

CORE POWER
Tone, sculpt and strengthen core and legs using ballet style

exercises. Class is done in bare feet.

Monday 8:15 - 9:00 AM

Wednesday 8:15 - 9:00 AM

HIP HOP CARDIO
This class uses simple hip hop dance moves combined with

upbeat hip hop music. Have fun & get funky while getting in your

cardio workout.

Monday 6:30 - 7:15 PM

Wednesday 6:30 - 7:15 PM

Thursday 6:30 - 7:15 PM

Friday 6:30 - 7:15 PM

INTERVAL TRAINING - Y FORT GRATIOT
No guts, no glory in this total body workout! This class This

class incorporates interval training, helping you discover new

limits! Check 'lazy' at the door - Interval training works you

head to toe so you'll be ready for all of life's challenges.

Monday 9:15 - 10:15 AM

INTERVALOCITY
A dynamic duo! Kick your cycling class up a notch by adding

intervals of strength training.

Wednesday 4:30 - 5:15 PM

MEDITATION
Do you strive for a positive lifestyle but struggle with

negative self-talk? Are you looking for ways to manage stress

and clear your mind? Meditation class might be just the right

choice for you, combining different formats of mindful

breathing, meditation and centering to help bring you to a

place of peace and ease.

Monday 10:15 - 11:00 AM

 24 www.bluewaterymca.com ~ YMCA of the Blue Water Area

THE Y - AT THE NORTH END
Classes are being offered at Lake Huron Medical

Center North, 4190 24th Avenue in Fort Gratiot.

INTERVAL TRAINING - Y FORT GRATIOT
No guts, no glory in this total body workout! This class

incorporates interval training, helping you discover new

limits! Check 'lazy' at the door - Interval training works you

head to toe so you'll be ready for all of life's challenges.

Monday 9:15 - 10:15 AM

YOGA - MULTI LEVEL
A yoga class that is fit for everyone. This class will begin

with meditation and touch on a variety of flows and poses.

Wednesday 9:00 - 10:00 AM

YOGA - SCULPT
A more challenging yoga class; expect a fast flow and a

strength building emphasis on the poses, occasionally using

bands or weighted balls (optional). This is a "make you

sweat" yoga class.

Friday 10:00 - 11:00 AM

YOGA “VINYASA FLOW” - INTERMEDIATE
A blend of Hatha Yoga and Yogafit for intermediate

practitioners. Each class begins with breath work to bring

the mind and body into focus and closes with a state of

relaxation.

Monday 5:30 - 6:30 PM

Wednesday 5:30 - 6:30 PM

ZUMBA®
Zumba combines dance and fitness moves. Inspired by Latin

dance and music, Zumba uses a variety of styles in its

routines, including Cumbia, Merengue, salsa, reggaeton,

mambo, rumba, flamenco, and a hip hop.

Friday 9:00 - 10:00 AM

THE Y - IN MARYSVILLE
Classes are being offered at Viking Fitness Centers

Marysville, 782 Huron Blvd., Suite 5, Marysville, MI

48040. Classes below are registered through the Y.

CARDIO -N-CORE
This class uses cardio training to burn calories, core training

to strengthen back & abs, set to familiar music from oldies

to pop. Altogether a fabulous total body fat burner.

Thursday 9:00 - 10:00 AM

KICKBOXING
A moderate to high intensity level class using arm & leg

movements with weights optional. Impact level is moderate

to low. Class is easily adaptable to all levels.

Monday 6:30 - 7:30 PM

Tuesday 9:00 - 10:00 AM

ZUMBA®
Zumba combines dance and fitness moves. Inspired by

Latin dance and music, Zumba uses a variety of styles in

its routines, including Cumbia, Merengue, salsa,

reggaeton, mambo, rumba, flamenco, and a hip hop.

Mondays 5:30 - 6:15 PM

INSTRUCTOR’S CHOICE
One Saturday per month a YMCA instructor will teach a

class of their choosing. Visit our website for additional

information.

Saturday 9:00 - 10:00 AM

Additional classes available to YMCA members but with

registration through Viking Fitness include:

HIIT Monday 9:00-10:00 AM

STEP & STRENGTH Tuesday 5:30-6:30 PM

CIRCUIT TRAINING Wednesday 9:00-10:00 AM

RW-XTREME Wednesday 5:30-6:30 PM

YOGA Wednesday 6:45-7:30 PM

Watch our website for additional group exercise

opportunities for Y members at Viking Fitness.

THE Y - WHERE YOU ARE!

Unless otherwise indicated in the class

description, all classes are FREE to YMCA

Members and $10 per six-week class offering for

the Community.

www.bluewaterymca.com ~ YMCA of the Blue Water Area 25

VOLUNTEER
Give of your time to help cultivate a community in which

we all help one another. There are various types of

 volunteer opportunities:

 Welcome Center and Check-in

 Youth Sports Coaches and Referees

 Special Events and Projects

 Annual Campaign

 Committees

 Popcorn Chef

 Maintenance Week

 Soup Kitchen

GIVE
The Annual Open Arms Campaign allows the Y to provide programs that

help address critical community needs like childhood obesity (have liz pull a

couple other things out of case). It is also the generosity of our supporters

that allows the Y to provide financial assistance so that they can

experience our programs and services. Johnny may need to learn to swim

and can’t afford it so the Y is able to offer financial assistance to make the

class affordable. The Johnsons may need a place to keep their family

active and together. Financial assistance means that everyone

pays a share - the assistance that is given is based on

household income.

Visit www.bluewaterymca.com/donate or stop by the

Welcome Center to find out more.

STRENGTHEN OUR
COMMUNITY AS YOU
STRENGTHEN YOURSELF

The YMCA of the Blue Water Area is making a huge difference in
our community. Throughout the community, people know the Y. What they don’t know is
that the Y not only strengthens our bodies, it strengthens our community. As our
community faces new challenges each day, there is a greater need for us to continue the
work we do every day, and make a difference.

We plan to touch many more lives in more meaningful ways than ever before. We invite
you to be a part of it. There are two ways - Give and Volunteer.

SOCIAL RESPONSIBILITY
Giving Back and Providing Support to Our Neighbors

 26 www.bluewaterymca.com ~ YMCA of the Blue Water Area

GROUP EXERCISE
PILATES
Pilates is a series of exercises that engage the mind and

condition the body. A blend of core strength and flexibility

training improves posture & balance and creates long, lean

muscles without bulking up.

Tuesday 8:00 - 8:45 AM

Thursday 8:00 - 8:45 AM

POWER ABS
Get a great workout in just 10 to 15 minutes a day. Firm up your

core and legs with beginner to advanced moves.

Monday 6:15 - 6:25 PM

Wednesday 6:15 - 6:45 AM

 6:15 - 6:30 PM

Friday 6:15 - 6:30 PM

POWER SCULPT
This 30-minute class relieves stress, tones muscles and gets you

in shape. Get a total body workout.

Tuesday 12:10 - 12:40 PM

SPINNING®
This is a great class for the riding enthusiast or someone that

wants a non-impact workout. All workout levels welcome!

Spinning® is an innovative way to take your workout to an

entirely new level.

Monday 6:00 - 6:45 AM

 12:10 - 12:40 PM

Tuesday 6:30 - 7:15 PM

Wednesday 6:00 - 6:45 AM

 12:10 - 12:40 PM

Thursday 5:30 - 6:15 PM

Friday 6:00 - 6:45 AM

 12:10 - 12:40 PM

Saturday 7:15 - 8:00 AM

 8:15 - 9:00 AM

STEP-N-STRENGTH
This dynamic cardio and strength training class combines basic

step aerobics with strength training intervals. A terrific calorie

burner.

Monday 9:15 - 10:00 AM

Wednesday 9:15 - 10:00 AM

Friday 9:15 - 10:00 AM

TAP CARDIO
Have fun with a basic, beginner level tap dance class! For

anyone who's ever wanted to learn to tap dance, or revisit the

joy of tap dancing that you experienced in the past.

Tuesday 10:15 - 11:00 AM

TOTAL BODY CARDIO
This calorie burning, fun energizing class is 45 minutes of

cardio. This class is a great way to have fun while working out!

Monday 5:30 - 6:15 PM

WELLNESS WORKS
You're not alone when planning your fitness goals. Wellness

Works is a twelve week customized wellness program that

includes: fitness analysis, fitness coaching, nutrition counseling

and continuing education, and weekly communication with a

Wellness Coach - all tailored to meet your needs. It’s an

opportunity to design a blueprint for balanced living for any Y

member ages 13 and up. Wellness Works is included in your

membership with no additional fee.

YOGA - FAMILY
A beginners level yoga class to develop basic balance & flexibility,

for any age. Fun for the entire family!

Saturday 11:15 - 11:45 AM

YOGA - GENTLE
A beginner's level yoga class to develop basic balance and

flexibility skills. Each class begins with breath work to connect

your body's movements to your breath. The midsection of class

works on basic yoga poses. Class finishes with a 5 minute

relaxation period, known as "Savasana" to bring attention to

your body's need for rest after exercise.

Monday 9:00 - 10:00 AM

Wednesday 9:00 - 10:00 AM

Unless otherwise indicated in the class description,

all classes are FREE to YMCA Members and $10 per

six-week class offering for the Community.

www.bluewaterymca.com ~ YMCA of the Blue Water Area 27

GROUP EXERCISE

YOGA - SCULPT
A more challenging yoga class; expect a fast flow and a strength

building emphasis on the poses, occasionally using bands or

weighted balls (optional). This is a "make you sweat" yoga class.

Friday 10:00 - 11:00 AM

YOGA “VINYASA FLOW” - INTERMEDIATE
A blend of Hatha Yoga and Yogafit for intermediate

practitioners. Each class begins with breath work to bring the

mind and body into focus and closes with a state of relaxation.

Monday 6:30 - 7:30 AM

 10:15 - 11:15 AM

Tuesday 6:30 - 7:30 PM

Wednesday 10:15 - 11:15 AM

Thursday 6:30 - 7:30 PM

ZUMBA
Zumba combines dance and fitness moves. Inspired by Latin

dance and music, Zumba uses a variety of styles in its routines,

including Cumbia, Merengue, salsa, reggaeton, mambo, rumba,

flamenco, and a hip hop.

Monday 10:15 - 11:00 AM

Tuesday 5:30 - 6:15 PM

Wednesday 10:15 - 11:00 AM

Friday 10:15 - 11:00 AM

SPORTS
BLUE WATER HALF MARATHON

TRAINING PROGRAM
Get ready to cross the finish line of the Blue Water Half

Marathon with the Y’s 15-week marathon training program.

Fee includes weekly runs on Tuesday & Saturday, Tek training

shirt, information focusing on running, injury prevention,

proper marathon apparel and nutrition, and entry in the Blue

Water Half Marathon. Runners must be able to run at least 3

miles/day for 10-15 miles a week prior to beginning of

program.

Tuesday 6:30 PM

Saturday 9:00 AM

Member Fee: $60

Community Fee: $90

FUTSAL
Want to feel like you are playing at a stadium like the pros?

Spend the spring improving your ball skills, passing ability

and reaction time while enjoying the sounds of upbeat music.

A weighted ball keeps it closer to the ground and the

hardwood surface makes this a much faster pace then regular

soccer.

Session: Spring I

Day: Saturday

Time: 3:00 - 8:00 PM

Member Fee: $40

Community Fee: $80

INDOOR TRIATHLON
This is the perfect event for first time triathletes or anyone

looking for a new challenge. Unlike a traditional triathlon

where competitors swim, bike and run until they reach a set

distance, in an indoor triathlon participants swim, bike and

run for a fixed time, trying to complete the greatest distance

possible during each event. Each individual will swim, bike

and run for 15 minutes each. Teams also are welcome to

participate in the triathlon. **Volunteer Opportunity**

Saturday April 15

Time: 7:00 AM

Member Fee: $25

Community Fee: $35

PICKLEBALL
This net court game is a combination of tennis, badminton and

paddle ball. The game places emphasis on coordination, control,

patience and strategy rather than strength or speed. It is easy

to learn and helps eye-hand coordination. This game's

popularity is growing across the country!

Tuesday 7:30 - 9:00 AM

 12:00 AM - 2:00 PM

Thursday 7:30 - 9:30 AM

 1:00 - 3:00 PM

Saturday 7:00 - 9:00 AM

3-ON-3 BASKETBALL TOURNAMENT
Spring would not be complete with out an event like the YMCA's

3-on-3 Basketball Tournament. Bring the whole family for live

action and great entertainment. The area's best athletes will

compete for the ultimate championship in this year's basketball

tournament. Music, food, and lots of fun will be provided.

Date: April 15

Time: 9:00 - 6:00 PM

Early Registration

(On or Before March 29) $80.00

Late Registration Fee:

(After March 29) $100.00

 28 www.bluewaterymca.com ~ YMCA of the Blue Water Area

PERSONAL TRAINING

OUR GOAL IS TO HELP YOU

REACH YOURS
Are you ready to take your workout to the next level? Take the first step today! Our Nationally Certified

Personal Trainers are dedicated to helping you achieve your specific fitness goals. They’ll design a

personalized fitness program specifically for you and your fitness needs.

Our Certified Personal Trainers are: Elizabeth Angerbrandt, Tim Browning, Mark Ford, Tina Harvey, Mary

Garrettson, Tom Kingsbury, Jenny McElwain, April Seavolt, Archer Seavolt, James Towles, and Sheila Volker.

Specialty Trainers include: Calvin Bassil (sports) and Ryan Kutchen (Brazilian Jiu-Jitsu).

CHOOSE FROM:

 Individual

One-on-one for one hour

 With a Partner

Training as a pair for one hour

 Small Group

See classes listed on the following page

 Sports Performance

Training for a triathlon? 5K run? Looking forward to baseball season? Playing football in the fall?

“Sport-specific” training can help you achieve your competitive goals by fine-tuning your skills

to maximize your success. Many of our trainers are competitive athletes who utilize their own

experience when working with clients.

Private Fees Member Non-Member

 ½ hour $25 $30

1 hour $40 $50

(6) 1 hour sessions $220 $280

(10) ½ hour sessions $200 $250

(10) 1 hour sessions $350 $450

(12) 1 hour sessions $400 $520

Semi-Private Fees Member Non-Member

 (6) 1 hour sessions $360 $460

 (10) 1 hour sessions $550 $650

www.bluewaterymca.com ~ YMCA of the Blue Water Area 29

SMALL GROUP TRAINING
Limited Size, Personal Attention

Small Group Training at the YMCA takes all the elements of 1-on-1 personal training and puts them into

application with a small group. This is a great way to rally your friends (or make new ones) and get fit

will still receiving individualized attention from a fitness professional.

BRAZILIAN JIU-JITSU
Brazilian Jiu-Jitsu is a martial art and self-defense system that

concentrates on grappling and ground fighting. To become

proficient in the art, instruction, drilling, and partner practice

(also known as "rolling") are crucial to ingrain the details of BJJ

so that they become second nature for practitioners.

Tuesday 7:30 - 8:30 PM

Friday 7:00 - 8:00 PM

Member Fee: $15 per class offering

Community Fee: $30 per class offering

Sunday 1:00 - 3:00 PM

Member Fee: $20 per class offering

Community Fee: $40 per class offering

FREE STYLE ADULT SWIM CLASS

A swim class for triathletes and adult lap swimmers wanting to

become better freestyle swimmers. Each class will include

drills to improve technique and overall efficiency and a

structured workout to build swim speed and endurance. This

is the perfect class for triathletes preparing for the upcoming

season or for lap swimmers to improve their skill.

Wednesday 7:00 - 8:00 PM

Member Fee: $15

Community Fee: $30

INTENSITY

Intensity is the key to blasting calories. This class will consist of

power & strength using equipment and body weight in 30

minutes. (HIGH INTENSITY FORMAT)

Tuesday 5:30 - 6:15 AM

Thursday 12:10 - 12:40 PM

Member Fee: $15 per class offering

Community Fee: $30 per class offering

KETTLEBELL WORKOUT
Kettlebells are an ancient training tool that have quickly

become the strength tool of choice for athletes and trainers.

Reap muscular strength, endurance and cardiovascular

benefits with this full body workout and be challenged by

endless combinations of fast paced moves. Get ready for

amazing results!

Tuesday 6:30 - 7:15 AM

Thursday 6:30 - 7:15 AM

Member Fee: $15 per class offering

Community Fee: $30 per class offering

STRENGTH & CONDITIONING -

WOMEN’S BEGINNER
Women's Strength and Conditioning uses a combination of free

weights and machines to help you develop strength, shape,

tone, and define your body. This class is suitable for all ages.

Limit 8 participants.

Monday 10:15 - 11:30 AM

Thursday 10:15 - 11:30 AM

Member Fee: $20 per class offering

Community Fee: $40 per class offering

STRENGTH & CONDITIONING -
WOMEN’S INTERMEDIATE
This advanced class will help condition your body using a

combination of free weights, body weight, agility drills,

medicine ball and more. Our personal trainer will teach you

how to develop strength and shape and tone your body. This

class is suitable for those who want to take their fitness to

the next level. Limit to 8 people.

Monday 9:00 - 10:15 AM

Tuesday 9:00 - 10:15 AM

Wednesday 9:00 - 10:15 AM

Thursday 9:00 - 10:15 AM

Member Fee: $20 per class offering

Community Fee: $40 per class offering

TRX® SUSPENSION TRAINING

Looking for something New? Born in the U.S. Navy SEALS and

developed by Fitness Anywhere®, Suspension training® is a

revolutionary method of using your own bodyweight for

resistance. Learn how to safely perform hundreds of exercises

that build power, strength, flexibility, balance, mobility, and

prevent injuries, all at the intensity you choose.

Tuesday 11:30 AM - Noon

Thursday 11:30 AM - Noon

Friday 8:30 - 9:00 AM

Member Fee: $15 per class offering

Community Fee: $30 per class offering

Unless otherwise indicated in the class description,

all classes are FREE to YMCA Members and $10 per

six-week class offering for the Community.

 30 www.bluewaterymca.com ~ YMCA of the Blue Water Area

30

AOA PROGRAMS

GROUP EXERCISE - WATER
AQUA PULSE
Aqua pulse begins with a thorough warm-up in the water,

followed by total body movements. Water weights are used to

increase resistance & intensity. The balance & flexibility work

you'll do is effective, yet safer being in the supportive elements

of water.

Monday 8:00 - 9:00 AM

 10:00 - 10:45 AM

Wednesday 8:00 - 9:00 AM

 10:00 - 10:45 AM

Friday 8:00 - 9:00 AM

 10:00 - 10:45 AM

Saturday 8:00 - 9:00 AM

ARTHRITIS AQUATICS
Enjoy movement through each joint & muscle group with the

natural support provided by the water. The water setting is ideal

for creating a low impact workout while still being aerobic

exercise- perfect for those who need to pay special attention to

joint health.

Monday 10:00 - 11:00 AM

 11:00 AM - Noon

Tuesday 11:00 AM - Noon

Wednesday 10:00 - 11:00 AM

 11:00 AM - Noon

Thursday 11:00 AM - Noon

Friday 11:00 AM - Noon

CURRENT WALK
Lazy River Current Walk is everything but lazy! Enjoy strength

exercises as you walk or jog through the resistance of the

current in the lazy river. Join your friends at the Y for a great

lower-body/aerobic workout. Water shoes are recommended but

not required.

Monday 8:00 - 9:00 AM

Wednesday 8:00 - 9:00 AM

Friday 8:00 - 9:00 AM

SILVER SPLASH®
Exercising in shallow water is a stress free and safe way to reach

your cardiovascular and muscle strengthening goals. You will see

an increase in your flexibility while staying healthy and becoming

more fit. Aqua shoes are recommended. No swimming ability

required.

Tuesday 10:00 - 11:00 AM

Thursday 10:00 - 11:00 AM

SPORTS

PICKLEBALL
This net court game is a combination of tennis, badminton and

paddle ball. The game places emphasis on coordination,

control, patience and strategy rather than strength or speed.

It is easy to learn and helps eye-hand coordination. This

game's popularity is growing across the country!

Tuesday 7:30 - 10:30 AM

 Noon - 2:00 PM

Thursday 7:30 - 10:30 AM

 1:00 - 3:00 PM

GROUP EXERCISE - LAND
BRAINS AND BALANCE PAST 60®
Our new "Brains and Balance Past 60" program is designed for

the unique needs of active older adults who know the

importance of staying mentally sharp and physically stable.

Tuesday 10:15 - 11:15 AM

SENIOR BOOT CAMP
Senior Boot Camp is designed for those looking for a new total

body workout that includes cardio, strength, and resistance

training. This class will offer a low-moderate level of cardio

and strength training exercises utilizing resistance bands, light

weights, stability balls and body weight exercises. Variations

and modifications to the exercise will be offered to

accommodate everyone's fitness abilities. This is a great

workout designed for those over the age of 55.

Monday 11:00 AM - Noon

Wednesday 11:00 AM - Noon

Friday 11:00 AM - Noon

ZUMBA GOLD®
Zumba focuses on improving balance, strength, flexibility and

most importantly, the heart. This easy-to-follow class allows

anyone to perform the Zumba Gold dance moves. Featured

dances include: Salsa, Cha-Cha, Cumbia, Rock 'n Roll, and

Merengue. This program is designed for the older active adult

or individuals who may be limited physically.

Monday 11:00 - 11:45 AM

Wednesday 11:00 - 11:45 AM

Friday 11:00 AM - Noon

Unless otherwise indicated in the class description,

all classes are FREE to YMCA Members and $10 per

six-week class offering for the Community.

www.bluewaterymca.com ~ YMCA of the Blue Water Area 31

ENHANCE FITNESS
Enhance Fitness is an evidence-based, group exercise program

designed to help older adults, of all fitness levels, become

more active and energized so they can lead independent lives.

Some of the changes that participants have noticed:

 More energy

 Better balance

 Increase in upper and lower body strength

 More flexibility and range of motion

 Better sleep

 More feelings of happiness

 Sense of independence

Each class session includes cardiovascular, strength training,

balance and flexibility exercises and the fostering of strong

social relationships between participants. Enhance®Fitness is

geared toward older adults, with a variety of activity levels

available.

This program is offered in partnership with Lake Huron

Medical Center. Level 1 is for beginners. Level 2 is primarily

standing exercise. Mixed is a blend of seated and standing

exercise.

YMCA of the Blue Water Area

Mon/Wed/Fri (Level 2) 9:00 - 10:00 AM

Mon/Wed/Fri (Mixed) 10:00 - 11:00 AM

Mon/Wed/Fri (Level 1) 11:00 AM - Noon

Tues/Thurs/Sat (Mixed) 9:00 - 10:00 AM

St. Clair First United Methodist Church

Mon/Wed/Fri (Mixed) 9:00 - 10:00 AM

Mon/Wed/Fri (Mixed) 10:00 - 11:00 AM

Member Fee: FREE

Community Fee: $15 per session

EVENTS
AOA DAY
Whether you’ve been here before or this will be your first time

at the Y, it is never to late to start your fitness journey. Join us

to learn about all the wonderful opportunities the YMCA has to

offer for staying fit on land and in the water.

Day: Friday April 28

Time: 10:00 - 11:30 AM

Fee: Free

AOA PUNCH CARD
Active Older Adult members will receive a punch card as an

encouragement to come to the Y. Each time the stop by the

YMCA to take a class during the month of May, the Welcome

Center will mark their card. Once you have joined us 10 times

you will a Y prize.

FARKLE TOURNAMENT
Round your friends and challenge them to some matches with

Dice. Keep the brain stirred so we can stay sharp and on point.

Snacks, drinks and prizes provided. Save the date for June 16

Time: 10:00 - 11:30 AM

Member Fee: $1.00

Community Fee: $2.00

THIRD MONDAY LUNCHEON

The third Monday of each month the Y’s Active Older Adults

(50+) will be enjoying lunch at different restaurants locally,

trying new things and enjoying spending time with friends.

Please register at the YMCA to reserve your spot.

Monday April 18, Vantage Point & The River Walk

 May 16, Atrium

 June 20, Casey’s Pizza

Time: 11:30 AM

Fee: Pay for your own lunch

“REMINISCE” FRIDAY
Reminisce” Friday is a fun coffee/tea social hour with topics,

stories and information reflecting times, places and stories

both personal and national and/or international. Share your

stories and hear new ones! Reminisce meets Fridays from

9:30 - 11:30 am. For more information, contact Carol

Lippincott at (810) 987-6400

or clippincott@bluewaterymca.com.

April 1 - April Fool’s Day and One Cent Day

April 8 - Person, Place and Thing

April 15 - Birthday Social, Income Tax Day & Sinking of the

 Titanic (1912)

April 22 - National Jelly Bean Day, Book Exchange & Farkle

April 29 - Zipper Day and Dancer’s Day

May 6 - Eiffel Tower Opens (1889)

May 13 - Tulip Day

May 20 - Birthday Social, Lindbergh Flight (1927) & Farkle

May 27 - Golden Gate Bridge Opens (1937), Book Exchange

 & “The Three Little Pigs” Premier (1933)

June 1 - National Hazelnut Cake Day & 1st US Walk in Space

June 10 - Food Holiday– International Black Cow Day &

 International Iced Tea Day

June 17 - Birthday Social & International Violin Day

June 24 - Book Exchange & Farkle

AOA PROGRAMS

mailto:clippincott@bluewaterymca.com

 32 www.bluewaterymca.com ~ YMCA of the Blue Water Area

YMCA OF THE BLUE WATER AREA
1525 3rd Street, Port Huron, MI 48060
(810) 987-6400 Fax: (810) 987-7251
WWW.BLUEWATERYMCA.COM

