

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

BE YOUR BEST.

Winter 2022 Program Guide

SESSION DATES

Winter I: January 3 – February 26

Winter II: February 28 – April 23

Register Online or Via Our App!
www.theydc.org

Benefits of Membership!

FREE
Land & Water
Exercise Classes

Up to
20% Savings
on classes and programs

FREE Child Watch for
children 6 weeks to 7 years old
while you work out

Nationwide Membership
with access to over 2,600
YMCAs across the USA

FREE
Personal Fitness
Orientation

Discounts on Summer Camp
Programs

FREE
Special Events for the
family at the Y!

Youth 13+ can work out
in the Health & Wellness
Center without a parent

FREE
Active Older
Adult Fitness Classes

12 complimentary guest
passes every year so
you can bring a friend!

Indoor Family Water Park
Competitive Pool and
Light Therapy Sauna

State-of-the-Art Fitness
Center and Queenax Functional
Fitness System

Strengthening the foundations of community...

The Y 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.**

With a commitment to nurturing the potential of children, promoting healthy living and fostering a sense of social responsibility, the Y ensures that every individual has access to the essentials needed to learn, grow and thrive. Anchored in more than 10,000 neighborhoods around the country, the Y has the long-standing relationships and physical presence, not just to promise, but to deliver lasting personal and social change.

Though the world may be unpredictable, one thing that remains certain...the Y is, and always will be, dedicated to building healthy, confident, secure and connected children, families and communities.

Welcome to the YMCA of Dodge County

We are a state-of-the-art 60,000 square foot facility that includes these great amenities:

Health & Wellness Center

Including personal training and tons of classes

Family Adventure Water Park

Enjoy the lazy river propulsion walking, fountains & slides

Child Watch – Babysitting While You Work Out

Work out knowing your kids are safe and close by

Queenax Funtional Fitness

Think epic jungle-gym for adults

8-Lane Competitive Pool

Burn calories in a comfortable environment

Gymnasium and Racquetball Court

Shoot hoops on your own time or join the league

Licensed Child Care Center

Great support to nurture your children's potential

Youth Sports and Swim Lessons

Grow their confidence in the water or on the field

Guest Passes

Share the fun by inviting friends and family

Financial Assistance

Applications always available, just ask

This is Y.

Table of Contents

Facility Information	3	Youth Sports Leagues	11
Membership Information	5	Swim Lessons	12-13
Child Watch	5	Water Fitness	14
Full-Day Child Care	6	Sea Dragons Swim Team	15
3K Preschool	6	Lifeguard Training	15
Beaver Dam 4K Program	6	Health & Wellness	16-17
Y- Kids Child Care	7	Fitness Classes	18-19
School's Out	7	Active Older Adult Fitness	20
Youth Programs	8-9	Special Events	20-21
Teen Programs	10	Get Involved!	22-23
Adult Recreation	10	Y Staff	24

Facility Information

YMCA OF DODGE COUNTY

220 Corporate Drive

Beaver Dam, WI 53916

P (920) 887-8811 F (920) 887-9298

www.theydc.org

YMCA Policies

YMCA of Dodge County policies and general information is available on our website at www.theydc.org/policies

Facility Hours

Monday – Friday	5:00 AM–8:00 PM
Saturday	7:00 AM–6:00 PM
Sunday	Closed

YMCA Holiday Closures

The Y is CLOSED:

New Year's Day, Easter Sunday,
Memorial Day, Independence Day,
Labor Day, Thanksgiving & Christmas

The Y CLOSSES EARLY:

Christmas Eve: closing at 12:00 PM
New Year's Eve: closing at 3:00 PM

Whirlpool Cleaning

Closed the **FIRST TUESDAY OF EVERY MONTH**
FROM 11:30 AM–8:00 PM for cleaning and general maintenance

Sign Up for Our Emails

Benefits Include:

- Keep up-to-date on what's happening at the Y
- Upcoming promotions
- Pool schedules
- Group exercise schedules
- Camp details
- Children's day out information
- Events
- Job opportunities
- And SO MUCH MORE!

DOWNLOAD THE Y MOBILE APP!

Check Daily Class Schedules • Register for programs
Plus updates and cancellations right at your fingertip!

1. Download the daxko[®] mobile app from the App Store or Google Play
2. Type in "YMCA of Dodge County" when prompted as your Y
3. Set your notification preferences and enjoy!

Membership Information

Membership Type	Monthly Rate
Family*	\$59
Adult (Ages 19-59)	\$44
Two Adult	\$54
Senior (Age 60+)	\$40
Senior Two Adult	\$53
Youth (Ages 8-18)	\$25

* This category includes membership for 1 or 2 adults & their dependents up to age 23 in the household. On a dependent's 24th birthday, a new membership will need to be created.

YMCA Nationwide Network

Nationwide Membership enables you to visit any participating Y in the United States through membership at your "home" YMCA. Reach your health and wellness goals wherever you live, work or travel.

What You Need to Know

- Valid for active, full facility YMCA members
- On a monthly basis, nationwide member visitors must use their home Y at least 50% of the time
- Program-only participants and special memberships are not eligible for Nationwide Membership
- Bring a photo ID with you for your visit
- You will be asked to sign a waiver your first time visiting another Y location

Ask about our 30 day and 2 week Short Term Memberships!

Child Watch

Drop off your child in our supervised playroom (up to two hours per day). This is **FREE** for Y members. Refer to our Y App for hours.

- Drop-In Child Watch is available for children ages 6 weeks through 7 years old. All participants must be signed in/out of Child Watch by a parent, grandparent, or legal guardian
- Parent/Guardian must remain on the YMCA premises at all times
- The non-member/away member fee is \$3.00 per hour, punch cards can be purchased at the Welcome Center

Full-Day Child Care

For children ages 6 weeks to 5 years, 5 Days/Week

6:00 AM – 6:00 PM (maximum 10 hours per day)

Ages 6 Weeks to 23 Months
\$210 (Includes a Free Family Membership)
Ages 2 to 3 Years
\$190 (Includes a Free Family Membership)
Ages 3 to 4 Years
\$170 (Includes a Free Family Membership)
Ages 4 to 5 Years
\$165 (Includes a Free Family Membership)

3K Program

January 3, 2022 – May 23, 2022

Monday and Wednesday Mornings | 9:00 am – 11:30 am

This program is perfect for children ages 3-4 who are looking to explore literacy, physical, social-emotional, and cognitive development.

Member: \$350 per semester per child

Non-Member: \$450 per semester per child

Beaver Dam 4K Program

September 7, 2021 – May 25, 2022

The Beaver Dam 4 Kids (BD4K) program is a voluntary, early learning program available to all four-year-old children and their families within the Beaver Dam Unified School District.

Please contact the Beaver Dam Unified School District for full program information.

Inclement Weather Cancellation Policy

Our 4K program follows the Beaver Dam Unified School District's inclement weather closings.

School & Distributor Disclaimer

These materials are neither sponsored by the school district and/or business, its employees or agents. The materials and the view and information they express, do not reflect the approval or disapproval of the business and/or school district administration.

Y-Kids: Before & After School Program

For children in grades K – 5th

Beaver Dam Before School Care: 6:30– 8:30 AM | After School Care: 3:40– 5:45 PM

Horicon/Dodgeland Before School Care: 6:30– 8:00 AM | After School Care: 3:00– 5:45 PM

- Flexible scheduling: Choose full time and receive a Y family membership and school's day out – FREE. Just Before School or just After School also available.
- Licensed care, structured schedule, planned activities, and provided meals and snacks
- Sites: BDUSD – Jefferson Elementary, Lincoln Elementary, Prairie View Elementary, and Washington Elementary. Horicon Elementary and Dodgeland Elementary also available.

Y-KIDS OPTIONS			
Option	Beaver Dam	Dodgeland/Horicon	Added Benefits
Full-Time (Before & After School)	\$300/Month	\$240/Month	<ul style="list-style-type: none"> • 10% discount for additional children in the full-time program. • FREE School's Out Program (\$270 Value). Does not include Winter or Spring break weeks. • FREE Y Membership (\$531 Value)!
Part-Time (Before School Only)	\$45/Week	\$45/Week	<ul style="list-style-type: none"> • 10% discount for additional children in the part-time program.
Part Time (After School Only)	\$45/Week	\$55/Week	<ul style="list-style-type: none"> • 10% discount for additional children in the part-time program.
Registration Fee EFT/Debit/Credit is required for monthly/weekly payments.	\$30/Child or \$50/Family	\$30/Child or \$50/Family	A non-refundable registration fee of \$30/child or \$50/family is due at the time of registration. County assistance is available. The Y offers financial assistance for those who qualify.

School's Day Out

For children in grades 4K – 5th

- Scheduled activities including STEAM (Science, Technology, Engineering, Art, and Math) based hands-on activities, and swimming.
- Structured schedule that includes large and small group activities, and time for free choice.
- **Full time students in Before and After School Programs are FREE!**

Member: TBD based on activity

Non-Member: TBD based on activity

Youth Programs

SESSION	DAY	MEMBER	NON-MEMBER
1	January 3 rd – February 26 th	\$20	\$40
2	February 28 th – April 23 rd	\$20	\$40

*Youth programs take place in gym unless otherwise noted.

Parent & Child Programs

Parent must be present for these classes and participation is encouraged!

MINI EXPLORERS **NEW**

Parents and children read, create and explore through music, sensory and art activities. Parent participation required. Class will take place in Group Exercise Room on 2nd floor.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
1 - 2.5 years	Monday	10:00-10:30 AM	1	Min 4/Max 10

JUNIOR EXPLORERS **NEW**

Parents and children read, create and explore through music, sensory and art activities. Parent participation required. Class will take place in Group Exercise Room on 2nd floor.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
2-3 years	Monday	10:30-11:00 AM	1	Min 4/Max 10

BALLS OF FUN

Get ready to have a ball! We will explore running, jumping, throwing, catching and playing with balls in this center-based class. Discover a new sport each week! Parent participation required.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
1 - 2.5 years	Monday	10:00-10:30 AM	2	Min 4/Max 10

MINI SPORTS

A segment following Balls of Fun, further explore running, jumping, throwing and catching! Parent participation required.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
2 - 3 years	Monday	10:30-11:00 AM	2	Min 4/Max 10

Preschool Recreational Programs

SPORTIES FOR SHORTIES

Hands-on exploration of a variety of sports that will engage your child in games and athletics.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
3-4	Thursday	5:00-5:30 PM	1	Min 4/Max 15

LITTLE DRIBBLERS

Play age-appropriate games and drills to build confidence in shooting, dribbling and running with a basketball.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
4	Thursday	5:35-6:05 PM	1	Min 4/Max 15

TUMBLING TIKES

Gain flexibility and control while learning to tumble, balance and explore movement.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
3-4	Thursday	5:00-5:35 PM	2	Min 4/Max 15

MINI VOLLEYBALL

Learn the basics of the game of volleyball, play age-appropriate games and drills with a shorter net.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
4-5	Wednesday	5:00-5:30 PM	2	Min 4/Max 15

Youth Recreational Programs

HOME SCHOOL GYM

Provide positive physical education for home schooled children ages 4 and up. Educational, safe and structured games will be played to help build confidence and teamwork!

# OF CHILDREN	MEMBER	NON-MEMBER	AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
1	\$10	\$20	4+	Monday	1:30-2:30 PM	1, 2	Min 4/Max 15
2 or more	\$20	\$40					

BIG DRIBBLERS

Play age-appropriate games and drills to build confidence in shooting, dribbling and running with a basketball.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
5-6	Thursday	6:10-6:40 PM	1	Min 4/Max 15

ADVANCED MOVERS **NEW**

Gain flexibility and control while learning to tumble, balance and explore movement in this structured class.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
5-6	Thursday	5:35-6:05 PM	2	Min 4/Max 15

VOLLEYBALL

Learn the basics of the game of volleyball, play age-appropriate games and drills, learn bumping, setting, and spiking.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
6-7	Monday	5:00-5:30 PM	1 & 2	Min 4/Max 15
8-10	Monday	5:30-6:15 PM	1 & 2	Min 4/Max 15

DO IT ALL SPORTS

Learn and develop skills in a variety of sports, helping build confidence and exposure to multiple sports.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
6-9	Wednesday	5:30-6:00 PM	2	Min 4/Max 15

Teen Programs

BASKETBALL **NEW**

Get together with others to develop basketball skills, program broken up into practices and mini games among group.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
11-17	Thursday	6:45-7:30 PM	1	Min 6/Max 20

DODGEBALL & KICKBALL **NEW**

Get together with others to play a variety of dodgeball and kickball games.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
11-17	Thursday	6:45-7:30 PM	2	Min 6/Max 20

VOLLEYBALL **NEW**

Learn the basics of the game of volleyball, play age-appropriate games and drills, learn bumping, setting, and spiking.

AGE	DAY	TIME	SESSION	PARTICIPANT MIN/MAX
11-14	Monday	6:15-7:00 PM	1 & 2	Min 4/Max 15

Program Registration:

- Payment of class fee is required at time of registration in order to secure your enrollment.

Cancellation Policy:

- Program cancellations must be completed at the Welcome Center one week prior to the start of the program. No refunds will be given if cancellation occurs within one week of the start of the program.
- Credits are not given for missed classes due to personal circumstances or inclement weather. Class fees are prorated as necessary for the holidays.
- A prorated refund will be given if participation ceases due to medical reasons. A note from the doctor is required to receive a refund.
- The YMCA of Dodge County reserves the right to cancel or change a class time and will give a full credit on the account.

Refund Policy:

- Cancellations done one week prior to the start date are eligible for a refund to the original payment method or for credit that can be used toward any future programming, product or service the YMCA of Dodge County offers.

Adult Recreation

Basketball

12:00p-2:00p Fridays throughout the Winter.
Please check the gym schedule for available times and dates.
Schedules vary per season.

Indoor Soccer

12:00-2:00pm Fridays throughout the Spring.
Please check the gym schedule for available times and dates.
Schedules vary per season.

Men's Basketball League

Winter Session: January 5 - March 24

The league has players call their own fouls. League is on-going throughout the year and is for players ages 18+. Contact Haley Angst, Program Director, for registration information at (920) 887-8811 X 105, or by e-mail at hangst@theydc.org.

\$175 per team

AGE	DAY	TIME	DATES	TEAMS MIN/MAX
18+	Wednesday Thursday	7:45-9:45 PM	January 5 - March 24	Min 4/Max 12

Pickleball

11:00am-12:00pm throughout the Winter.
Please check the gym schedule for available times and dates.
Schedules vary per season.

Racquetball

The Racquetball Court is available during regular business hours
Monday - Saturday. Members can call ahead to reserve a court.

For up-to-date schedules, refer to the Y's mobile app.

Youth Sports Leagues

DC BASKETBALL

Winter League: January 17 – March 12

Leagues: Ages 5-6, 7-9, 10-12

Brought to you by the YMCA of Dodge County in partnership and collaboration with the City of Beaver Dam Community Activities & Services. This 8-week co-ed league offers team t-shirts and will be comprised of weekly practices and 7 games. Schedules and rosters will be sent via e-mail one week prior to the start of the program. Teamwork along with learning and improving on the fundamentals of the game is the focus of this program at all age levels. **Volunteer coaches are needed.**

Discounted Y Member Fee: \$35 | Non-Member Program Fee: \$45

MEDAL VOLLEYBALL LEAGUE (Grades 5-8)

Winter League: Late February – End of March

Bump, Set, Spike! Medal Volleyball League is a program for young volleyball players who would like to have fun learning skills and getting involved in competition against players at their own skill level. Rules have been altered to accommodate young players so that success can be felt by all.

Practice day and time will be determined by volunteer coaching staff and will include a one hour practice each week either Tuesdays or Saturdays. Please indicate on registration what days DO WORK for practice. Games are held on Sundays in surrounding communities. Practice for boys and girls, game days for girls only.

Minimum 8 participants needed. Registration Deadline: February 11

Member: \$45 | Non-Member: \$85

IN-TOWN SOCCER LEAGUE

Spring League: April 11 – June 3

League games will start on Friday, April 22

Leagues: Ages 5-6, 7-9, 10-12

This 8-week, co-ed league offers t-shirts and will be comprised of weekly practices and games on Friday nights. Players will practice one night a week based on the night you register for with games on Friday night – time based on game schedule. Practice drills and coaching packets will be provided. Teamwork along with learning and improving on the fundamentals of the game is the focus of the program at all levels. **Volunteer coaches are needed.**

Registration due by: April 1

Member: \$35 | Non-Member: \$55

INTERESTED IN BEING A VOLUNTEER COACH?

Contact Haley Angst, Program Director at (920) 887-8811 EXT 105 or hangst@theydc.org

OUR SWIM LESSONS HAVE CHANGED!

In the best interest of our Y kids and parents, we have simplified our swim lessons. We now have a Water Exploration Class and Levels 1-5. We no longer register by age. Please see our registration information for level placements. You can also call Jill (920.887.8811 ext 122) or Drew (920.887.8811 ext 111), in the Aquatics Department, for help with placing your child.

WHICH LEVEL IS YOUR CHILD READY FOR?

SWIM LESSON LEVEL DESCRIPTIONS

Water Exploration

FORMER CLASS NAME:
KIPPER

Water Movement

FORMER CLASS NAME:
PERCH, PIKE, OR EEL

Stroke Introduction

FORMER CLASS NAME:
RAY, STARFISH, OR
POLLIWOG

WATER EXPLORATION

This class is for an adult/guardian and child. Come explore our Y waters while singing and playing to some of your favorite songs. While having fun your child will be learning to scoop, kick, float and blow bubbles. Your child will become comfortable in the water in this class and when they become confident enough on their own they will be ready for level 1.

*Flotation bubbles are provided.

SKILLS DEVELOPED

- Scoop, kick and float
- Blow bubbles
- Independently play in water w/o parent
- Ability to follow direction from the teacher

LEVEL 1

This level is designed for children who are just starting out. Anyone who needs our flotation bubbles needs to register for Level 1. Your child will learn to be comfortable in the water. After completion of this class, your child will be jumping from the side, doing bobs and swimming on their front and back without flotation devices. Once your child no longer needs the flotation device they will be ready for level 2.

SKILLS DEVELOPED

- Jump from side w/o help w/ confidence
- Bobs comfortably w/ nose bubbles
- Back float 10 seconds w/o belt
- Swim 10 yards w/belt on, front & back
- Swim 5 yards w/o belt on, front & back
- Intro to elementary back stroke arms & legs
- Intro to sitting dives
- Swims comfortably w/ ear in the water
- Front float w/ face in the water

LEVEL 2

In this level your child will be swimming in our competitive pool without the use of any flotation devices. They will be learning to tread water, jump in and swim in deep water. Introduction to front and back crawl as well as diving. When completed they will be swimming one half length of our pool in good form without help.

SKILLS DEVELOPED

- 10 bobs comfortably w/ nose bubbles
- Jump in from deep side
- Intro to swim underwater
- Intro to tread water - 30 seconds
- Intro to front crawl/breathing w/ kick board
- Intro to backstroke with straight leg kicks
- Intro to dives - kneeling & standing
- Elementary back stroke 1/2 length
- Swim on front & back 1/2 length (good form)

Water Stamina

FORMER CLASS NAME:
ADVANCED POLLIWOG

Stroke Development

FORMER CLASS NAME:
GUPPY OR MINNOW

Stroke Mechanics

FORMER CLASS NAME:
FISH OR FLYING FISH

LEVEL 3

In this level your child will be jumping from the block, diving and treading water for 1-2 minutes. Side and breast stroke will be introduced. Your child will be required to swim the front and back crawl 1 length in good form.

SKILLS DEVELOPED

- Jump from block
- Dive from pool edge
- Tread water 1-2 minutes
- Front survival float 1-2 minutes
- Intro to side stroke
- Backstroke 1 length good form w/ straight leg kicks
- Front crawl 1 length w/ side breathing
- Swim underwater
- Elementary backstroke 2 lengths
- Intro to breaststroke arms & legs
- Endurance swim 3 lengths

LEVEL 4

In level 4 your child will be swimming all strokes in good form. They will be diving from the block, treading water 2 minutes and swimming an endurance swim for 6 lengths. All strokes will be swam a minimum of 2-3 lengths. We will introduce the butterfly kick and expect a survival float on front and back for a minimum of 2 minutes. They will also be introduced to front and back open turns.

SKILLS DEVELOPED

- Survival float on back & front 2 minutes
- Endurance swim 6 lengths
- Swim underwater 1/4 to 1/2 length
- Dives from block (good form)
- Tread water 3 minutes
- Breaststroke 2 lengths
- Intro to open turns front & back
- Sidestroke 2 lengths
- Elementary backstroke 3 lengths (good form)
- Backstroke 3 lengths (good form)
- Front crawl 3 lengths (good form)
- Butterfly kick

LEVEL 5

In level 5 your child will be swimming all strokes in excellent form. They will be swimming these strokes for 4 laps with flip turns in good form. Your child will be swimming under water for 3/4 of our pool length and treading water for 5 minutes. They will learn feet first surface dives as well as diving from the blocks in exceptional form.

SKILLS DEVELOPED

- Front crawl 4 laps w/ flip turns (exceptional form)
- Back crawl 4 laps w/ flip turns (exceptional form)
- Side stroke
- Breast stroke 2 lengths (good form)
- Butterfly arms
- Open/flip turns (front & back good form)
- Tread water 5 minutes (arms only 2 minutes)
- Under water swim (3/4 length)
- Dive from block (exceptional form)
- Feet first surface dive
- Endurance swim 7 laps (350 yds) front & back crawl
- 100 yds medly (25 yds each no rest) fly, back, breast, free

HAVE MORE QUESTIONS? Our aquatics staff is available to answer any questions about the swim lessons program.

Swim Lessons

Tuesday AND Thursday Mornings

Session 1: Jan. 4th – Jan. 27th Session 3: March 1st – March 24th
 Session 2: Feb. 1st – Feb. 24th Session 4: March 29th – April 21st
 (Sessions 1, 2, 3 & 4 Each: Member \$25/Non-Member \$50)

AM TIMES	8:30-8:55	9:00-9:25	9:30-9:55	10:00-10:25	10:30-10:55
Water Explor.	●				
Level 1		● ●	● ●	●	
Level 2				●	
Homeschool					●

Tuesday OR Thursday Evenings

Session 1: Jan. 4th – Feb. 22nd Session 2: March 1st – April 19th
 (Sessions 1 & 2 Each: Member: \$25/Non-Member \$50)

TUESDAYS	4:00-4:25	4:30-4:55	5:00-5:25	5:30-5:55	6:00-6:25	6:30-6:55	7:00-7:25
Water Explor.				●			
Level 1	● ●		●	●			
Level 2		● ●	●		●	●	
Level 3					●	●	
Level 4							●
Level 5							●

Session 1: Jan. 6th – Feb. 24th Session 2: March 3rd – April 21st
 (Sessions 1 & 2 Each: Member: \$25/Non-Member \$50)

THURSDAYS	4:00-4:25	4:30-4:55	5:00-5:25	5:30-5:55	6:00-6:25	6:30-6:55	7:00-7:25
Level 1	● ●	● ●	●	●			
Level 2			●	●	●	●	
Level 3					●	●	●
Level 4							●

Saturday Mornings

Session 1: Jan. 8th – Feb. 26th Session 2: March 5th – April 23rd
 (Sessions 1 & 2 Each: Member: \$25/Non-Member \$50)

AM TIMES	8:30-8:55	9:00-9:25	9:30-9:55	10:00-10:25	10:30-10:55	11:00-11:25	11:30-11:55
Water Explor.	●	●	●				
Level 1	●	●	●	●			
Level 2				●	●	●	
Level 3					●	●	
Level 4							●
Level 5							●

Program Registration:

- Payment of class fee is required at time of registration in order to secure your enrollment.

Cancellation Policy:

- Program cancellations must be completed at the Welcome Center one week prior to the start of the program. No refunds will be given if cancellation occurs within one week of the start of the program.
- Credits are not given for missed classes due to personal circumstances or inclement weather. Class fees are prorated as necessary for the holidays.
- A prorated refund will be given if participation ceases due to medical reasons. A note from the doctor is required to receive a refund.
- The YMCA of Dodge County reserves the right to cancel or change a class time and will give a full credit on the account.

Refund Policy:

- Cancellations done one week prior to the start date are eligible for a refund to the original payment method or for credit that can be used toward any future programming, product or service the YMCA of Dodge County offers.

Classes that do not meet the minimum participants required to run a class will be closed and parents will be notified the week of start date. Wait list participants will be called the week of start date if a class opens.

Private Swim Lessons – All Ages

Interested in a more customized approach to your child's swim lessons? Try our private lesson options for one-on-one instruction based on your child's skills and needs. Schedules are based on family and instructor availability. Please contact Jill Steinich, Swim Lesson Coordinator at jsteinich@theydc.org for more information.

SINGLE LESSON

Member: \$30
 Non-Member: \$50

3 LESSONS

Member: \$55
 Non-Member: \$115

6 LESSONS

Member: \$100
 Non-Member: \$180

10 LESSONS

Member: \$150
 Non-Member: \$250

Semi-Private Lessons

(2 or more in group)

SINGLE LESSON

Member: \$45
 Non-Member: \$70

3 LESSONS

Member: \$82
 Non-Member: \$172

6 LESSONS

Member: \$150
 Non-Member: \$270

10 LESSONS

Member: \$225
 Non-Member: \$375

Cancellation Policy:

Private Swim Lesson cancellations or schedule changes must be completed with at least 24 hour notice. No refunds will be given if cancellation occurs within 24 hours.

Benefits of Water Fitness

- Water has 12 times the resistance of air – build strength by moving water.
- Reduce impact on joints by up to 90%
- No swimming skills required
- Improve mood and decrease anxiety
- Burn calories in a comfortable environment

Member Free Water Fitness Classes

Deep Water Aqua Jog

Use the water's natural resistance to increase cardiovascular endurance, and strengthen and tone major muscle groups. A workout for those comfortable in deep water. Float belts provided.

Water Aerobics

Make the most of the resistive qualities of water to help increase your flexibility, cardiovascular fitness level and muscle strength. Perfect for first-time exercisers, currently active, or those looking for a good workout. Class is taught in chest deep water.

High Intensity Water Aerobics

Get a great aerobic workout while exercising to your favorite dance tunes!! This is a HIGH ENERGY class designed to work your entire body, that will leave you energized!

Low Impact Water Aerobics

For people of all ages and abilities. Each participant has the option of having their blood pressure and pulse taken by an experienced instructor. (Blood pressure and pulse measurements based on instructor availability.)

Propulsion Walking

Water walking offers benefits over a typical stroll on land. The water provides resistance, making your muscles work harder to move forward. At the same time, it provides buoyancy, helping reduce strain to your joints. Walking or running with the water current.

EZ-PZ Hips & Kneesies

Low intensity exercise for new exercisers, active older adults and anyone looking to strengthen and stretch in the pool.

PLEASE CHECK THE WATER FITNESS SCHEDULE FOR DAYS AND TIMES

Dodge County Sea Dragons Swim Team

Season: October – March

A competitive swim team for youth ages 4-18. Our team works to develop and refine competitive swimming skills for all abilities. We encourage and promote hard work by empowering swimmers to achieve self-confidence, personal goals and social responsibility. Coaches are delighted to capitalize off swimmers enthusiasm and interest in the sport. Our only expectations are for swimmers to achieve personal growth and to have fun!

BRONZE GROUP		
Days	Times	Cost
Monday – Thursday	5:00–5:30 PM	\$25/Month
SILVER GROUP		
Days	Times	Cost
Monday – Thursday	5:30–6:30 PM	\$50/Month
GOLD GROUP		
Days	Times	Cost
Monday – Thursday	5:00–6:30 PM	\$75/Month

- Registration Fee: \$30 (All fees are nonrefundable)
- All participants receive a Swim Cap with registration.
- Participants must be an active member of the Y and must be able to swim one length of the pool (25 yards) without stopping or assistance to be on the swim team.
- Full program details are available on-line at www.theydc.org/swim_team.
- For questions regarding Swim Team please contact Aquatics Director, Drew Buteyn by email at dbuteyn@theydc.org.

Lifeguard Training

Blended Learning Lifeguard Training with on-line and on-site training! Dates/Times TBD

For upcoming class information please contact Drew Buteyn, Aquatics Director by e-mail at dbuteyn@theydc.org. Participants must be 15 years or older, complete a prerequisite swim of 300 continuous yards, retrieve a 10 pound item from the bottom of the pool (8 feet minimum depth) and tread water for 2 minutes without using arms.

FREE

Personal Fitness Orientation

Learn how to safely use the strength and cardiovascular machines, along with lifting and breathing techniques as you start your health and wellness journey.

Ages: 13+ • Members: **FREE**

Health & Wellness

Appointments for all wellness and training sessions/classes listed here can be made at the Welcome Center, or by completing an appointment request on our website, under Health & Wellness.

Partner Personal Training

Share a personal trainer with your significant other or a friend and achieve your goals together! Sessions are one hour in length. **Cost is per session.**

SESSIONS (1 HOUR EACH)	MEMBER COST/SESSION	NON-MEMBER COST/SESSION
1	\$52 (\$26/person)	\$76
5	\$46 (\$23/person)	\$70
10	\$44 (\$22/person)	\$68

Personal Training For Seniors

For seniors 60 & older. Because exercise has been proven to increase vitality and energy, lower the risk of disease, and prolong life, an exercise program should be part of every senior's life. In addition, Personal Training for Seniors results in seniors who are happier and more active. We offer one-on-one training for seniors ranging from typical, healthy individuals, to post-rehab clients, to active senior athletes, or for those who need a beginning to their fitness journey. **Cost is per session.**

One-On-One Personal Training

Personal Trainers are available for that extra motivation and guidance. They can help design a program for all fitness levels. Sessions are one hour in length. **Cost is per session.**

SESSIONS (1 HOUR EACH)	MEMBER COST/SESSION	NON-MEMBER COST/SESSION
1	\$41	\$53
5	\$35	\$47
10	\$33	\$45

SESSIONS (1 HOUR EACH)	MEMBER COST/SESSION	NON-MEMBER COST/SESSION
1	\$29	\$41
5	\$19	\$31
10	\$14	\$26

Small Group Personal Training

Gather a group of friends or family members to train with a personal trainer. Get the advice and push you need to reach your goals. It is less cost but the same value.

Minimum 3 Participants/ Max 5 Participants
Cost is per person

SESSIONS (1 HOUR EACH)	MEMBER COST/SESSION	NON-MEMBER COST/SESSION
1	\$19	\$30
5	\$18	\$29
10	\$17	\$28

YMCA DC Sports Performance Training

Sports Performance at the YMCA of Dodge County is a specially designed training for individuals and teams ages 10 and up to improve fitness levels to a given sport. Teams and individuals will work with qualified trainers to increase performance, power, speed and functionality.

Benefits of Sports Performance Training:

- Increase functional movement with Queenax
- Better speed, reaction, agility, and explosive movements
- Improves sport specific abilities to their given sport
- Helps create an injury resistant athlete
- Improved functional strength
- Special skill sets improve mental and physical health
- Individualized Programs inside and outside of the gym

For questions and inquiries please contact:

Andrew Perkins
Health and Wellness Director
920-887-8811 x114

Massage Therapy

Massage Therapy is available right here at the YMCA! Massage has many benefits including: muscle tension release, stress relief, reduction in blood pressure, enhanced energy levels, reduction in body aches and pains and overall increase in health. Schedule with our Certified Massage Therapist, today!

Packages	Member	Non-Members
Target Areas (30 min):	\$30	\$40
Full Body (60 min):	\$45	\$60
3 Pack(60 min each):	\$125	\$170

Health forms and fees must be complete before appointment. Forms are available at the Welcome Center. Massage Therapist will call you to set up an appointment within 24 hours (excludes weekends & holidays) after forms and fees are received.

Adult Fitness (Ages 13+)

Group Fitness Classes – Free for Members!

No registration required for free group exercise classes. Please check fitness schedule for dates and times.

Queenax Classes

Join in on our functional strength and conditioning jungle gym! Get in shape, try something new, and build a complete body foundation for all your fitness and wellness goals with our Queenax Coaches! Classes available:

- Queenax HIIT
- Queenax Circuit
- Queenax Core
- Queenax Recovery

Strong by Zumba **NEW**

This program was designed to help you burn fat, build lean muscle, and tone your abs, legs and glutes. Your journey to total-body transformation starts HERE! Combine body weight, muscle conditioning, cardio and plyometric training moves synced to original music that has been specifically designed to match every move. Every squat, every lunge, every burpee is driven by the music, helping you make the last rep, and maybe five more!

Jump Rope Jam **NEW**

Jump to the beat and get a quick 10 to 15-minute intense cardio and leg burn. Then finish your workout with bodyweight and core exercises to bring it all together! Join this plyometric workout which will help develop speed, power, and endurance. **10 minutes of skipping rope is equal to 30 minutes of running!**

Saturdays, 9:00–9:45 AM

Vinyasa Yoga **NEW**

Find your sequence of steps in this total inclusive full body flow of yoga poses and techniques for a total mind-body experience.

Body Sculpt

Sculpt, strengthen, and learn new movements with light weights. Using full body movements and exercises, this class will help create a strong and injury resistant core for your entire body! This class is structured for anyone. Beginner friendly as well as for the more advanced individual looking for new structure!

Wednesdays, 9:00–10:00 AM

Barre Fitness **NEW**

Barre workouts are a fusion of Yoga, Pilates, strength training, and ballet. Barre class incorporates specific sequencing patterns and isometric movements that target specific muscle groups. This pattern of exercise helps to improve strength, balance, flexibility, and posture.

Pound

A full-body cardio jam session, combining light resistance with constant simulated drumming. The workout fuses cardio, Pilates, isometric movements, plyometrics and isometric poses into a 45-minute series. Burn between 400–900 calories per hour, strengthen and sculpt infrequently used muscles, and drum your way to a leaner, slimmer physique all while rocking out the beat!

Mondays, 5:00–6:00 PM

Wednesdays, 5:00–6:00 PM

WERQ

WERQ is the wildly addictive cardio dance class based on the hottest pop and hip-hop music. The workout is nonstop with repetitive athletic moves and fresh dance steps, so you get the best sweat. WERQ Instructors build a playlist based on trend-setting pop and hip-hop music. Each week a couple new routines are introduced, so you get to WERQ the routines you know and challenge yourself with ones you're learning. Ready to WERQ?

POP Pilates (Ages 16+)

A powerful fusion of music, strength, and choreography that takes classical Pilates to the next level. POP Pilates is a dance on the mat that burns calories, increases functionality and changes the pace of traditional exercise!

Tuesdays, 8:00–8:45 PM

Thursdays, 6:00–7:00 PM

Fridays, 10:00–11:00 AM

DODGE COUNTY VIRTUAL FITNESS

WORKOUT LIBRARY
NUTRITION
MOTIVATION

Not able to make it to the gym a certain day? We have you covered! Check out our member exclusive YMCA of Dodge County Fitness page on Facebook. Over 100+ recorded classes to choose from!

Like us on Facebook for weekly posts on upcoming classes!

Join @YMCA of Dodge County Fitness

Specialty Group Fitness Classes

Registration is required. Participants must be **ages 16+** unless otherwise noted to participate in Specialty Group Fitness Classes

Indoor Group Cycling

Blast calories and burn fat with any of our group cycling classes! Increase your aerobic and anaerobic capacity, tone your legs, engage your core and enjoy sweating to the beat with an array of different music and themed rides. 8 week session.

Mondays, 12:00–12:45 PM

Wednesdays, 12:00–12:45 PM

Wednesdays, 6:30–7:15 AM

Thursdays, 5:00–5:45 PM

Member: \$30/Session

20/15/10

Improve your cardiovascular, functionality, and strengthen your core with 20 minutes of high intensity on the bike, 15 minutes of strength and conditioning with Kettlebells and 10 minutes of Yoga/Pilates core work for a full body balanced workout. Burn calories and boost metabolism throughout the day with this complete workout!

Mondays, 9:00–9:45 AM

Tuesdays, 5:00–5:45 PM

Member: FREE

Yoga Flow

Clear your mind of stress and find yourself in the present moment! This vinyasa-style class is open to all levels and focuses on mindful movement and pairing the poses with breath work. Each class begins with a short meditation and continues with comprehensive movements for the whole body, so participants will leave feeling strong, refreshed, and ready to slay their busy life.

Wednesdays, 10:00–11:00 AM

Member: \$30/Session

Hip Hop Cycling **NEW**

Ride your way to the beat with this new fun and exciting form of spinning. Burn calories with hot beats from the Hip Hop industry and choreography from our very talented and experienced WERQ instructor!

Member: \$30/Session

PLEASE NOTE:

- Classes not held due to inclement weather are not refundable and do not qualify for a credit.
- When registering for classes, please note that Members are only allowed to register those living within their household (i.e., spouse, children, step-children, dependents and grandchildren). This includes FREE with Registration Classes and Drop-In classes.

Group Exercise Drop in Passes

Want to pay per class?

Or maybe try a specialty class and unable to make a full session? Purchase a drop-in pass at the Welcome Center.

Members \$8.00

REGISTER ONLINE OR AT THE Y
Please check the Group Exercise
Schedule for class days and times!

FREE Active Older Adult Fitness

Looking for a class to get started, or keep it light and modified to your needs? Check out our Actively Aging Adult Fitness Classes to keep moving and stay active!

Silver Sneakers® - Circuit

This class involves a little more aerobic activity than the Senior Strength Training class. It also aims to build strength, balance and flexibility at a slightly more advanced pace. This class will help prevent osteoporosis, arthritis and the loss of muscle mass through its exercises.

Silver Sneakers® - Yoga

Get ready to move through a complete series of seated and standing yoga poses. Chair support is offered so you can perform a variety of seated and standing postures designed to increase flexibility, balance, and range of movement.

Silver Sneakers® - Classic

Have fun and move to the music through a variety of exercises designed to increase muscular strength, range of movement, and activity for daily living skills. Handheld weights, elastic tubing with handles, and a ball are offered for resistance. A chair is used for seated and/or standing support.

Queenax Boost 55+

Try out our functional training jungle gym designed to improve balance, stability, and strength with circuit style workouts designed to help improve your core functions for everyday life!

*Please check fitness schedule for class dates and times

FITNESS EVENTS

JOIN THE 24 HOUR CHALLENGE

Join us in
February! Log
24 Hours of
any exercise:

Swim
Run/Walk
Bike
Shovel
Group Exercise

Receive a FREE
T-Shirt upon
completion!

YMCA of Dodge County

24-Hour Challenge

Y Members Only

For the entire month of February, make exercise a habit by taking part in our 24-hour challenge!

Workout a total of 24 hours in the month of February and receive an exclusive Y 24-hour challenge T-Shirt! Complete 24 hours of physical activity during the month of February by recording your time spent exercising aerobically or strength training on the provided log sheets that will be in a binder on the Wellness Desk. If you complete the 24-Hour Challenge by the end of the month, receive your well-deserved Y-shirt! Register at the Welcome Center.

Member: FREE

Team of Two \$6.00
(for a combined total of 24 hours)

SAVE THE DATE

Fit-A-Thon 2022 January 22nd 9 am -12 pm

Join us for 3 hours of FREE fun! Our annual Fit-A-Thon is open to members and the community which includes segments of a variety of group exercise classes. Talk with our trainers, try out a class, register and win prizes such as Free Personal Training sessions, Free Massage Sessions, Exercise Equipment, and Free Membership passes!

20 YMCA OF DODGE COUNTY

SPECIAL EVENTS

SWIM WITH SANTA

DECEMBER 13 | 4:30 - 7:30 PM

Santa is taking a break from his busy schedule to join us in our pool- right here at the Y! Bring the entire family and enjoy an evening swimming in our Family Adventure Pool with Santa! Don't forget your camera - Santa will be posing for pictures from 4:30-6:00 PM and Santa will be swimming from 6:00-7:00pm.

Member: FREE | Non-Member: \$10/family

EGGSTRAVAGANZA

APRIL 9

Egg Hunt Begins at NOON

Join us for our Annual Easter Egg Hunt for children up to 11 years old. The Easter Bunny will be available for pictures before and after the hunt!

Don't forget to bring your egg baskets and cameras!

DIVE IN MOVIES

DECEMBER 17, JANUARY 28, FEBRUARY 25

4:00-7:30 PM | Movies Begin at 5:30 PM

A night of fun on the big screen! Join us for a family friendly night while we float in the Family Adventure Pool and watch a kid-friendly movie! Children ages 7 and under must be accompanied by an adult. Normal pool rules apply, and lifeguards will be on duty. The Y will have pool noodles, bubbles and tubes for use during the movie, no personal floatation devices other than coast guard approved life jackets will be allowed

Member: FREE | Non-Member: \$3/person

2021 TOY BANK DRIVE

Established in 1965, the mission of the Dodge County Toy Bank is to make sure every child in Dodge County, WI has at least one gift to open on Christmas Day. The YMCA of Dodge County will be helping collect any toy contributions for families of Dodge County! Bring in your items and lay them under our Christmas tree in the group exercise studio. Toy donations may be given at any time, the tree will be available November 29th.

FREE FAMILY FUN FRIDAYS

November 5, November 19, December 3, December 17, January 7, January 21, February 4, February 18, March 4, March 18, April 8, April 22
9:00-11:00 AM

Is your not-yet-school-aged child in need of burning some cold weather energy? This program is free and open to the public. There will be bounce houses set up, tumbling mats to crawl on, cars to drive, and so much more in our family gymnasium!

Join The Y

You can join anywhere, but you BELONG! At the Y, we stand for youth development, healthy living and social responsibility. Our mission is to provide you and your family the resources and support needed to learn, grow and thrive!

Annual Campaign

Dues operate the facility – gifts change lives! Our annual campaign is the foundation that provides us with the ability to ensure no child, family or adult is turned away due to the inability to pay. For communities to succeed, everyone must be given the opportunity to be healthy, confident, connected and secure.

By giving to the Y, you continue to strengthen our community and move us all forward. As one of the nation's leading nonprofit organizations, your gift makes a meaningful, enduring impact right in your own neighborhood.

For more information, or to donate, visit us on-line at www.theydc.org/give, or stop by the Y's Welcome Center.

Impact Tours

We invite our donors, members, and the community to an Impact Tour of our Y! Learn how we've fulfilled promises and how the facility, its equipment, staff, and volunteers are making a difference, changing lives, and creating lasting positive and healthy impacts for many Dodge County residents.

**DUES OPERATE THE FACILITY
GIFTS CHANGE LIVES**

Programs & Events

The Y is here to give everyone an opportunity to learn, grow, and thrive! Whether it is one of our Youth Leagues, our Dodge County Sea Dragons Swim Team or any of the special events throughout the year, your sponsorship makes a direct impact on families in our community.

**BETTER
TOGETHER**

For a better us.

Workplace Wellness

Bring Health & Wellness to your workplace, or bring your employees or coworkers to the Y for exercise! For more information, or to schedule a program for your business contact Katie Holewinski (920) 887-8811, ext. 110, kholewinski@theydc.org.

Volunteer at The Y

When you volunteer at the Y, you take an active role in bringing about meaningful, enduring change right in your own neighborhood. We are always looking for youth coaches, summer camp counselors, and event volunteers. If interested, please visit www.theydc.org/volunteer and complete a volunteer questionnaire form.

Careers

The Y is always accepting applications for a multitude of opportunities: Aquatics, Child Care, School Age Child Care, Youth Sports, Health & Wellness, Facility Maintenance, and the Welcome Center. Employment applications are available at our Welcome Center or download from our website at www.theydc.org/careers.

Amazon Smile

Amazon will donate 0.5% of the price of your eligible Amazon Smile purchases whenever you shop on Amazon Smile. Amazon Smile has the same products, same prices, and same service! Just visit www.smile.amazon.com or add Amazon Smile to your app and select the YMCA of Dodge County as your charity! It's that easy!

Give to The Y

The Y makes strengthening our local communities our cause. As a nonprofit organization we count on the generosity of our members and partners to keep our doors open to whoever needs a place to help them be more healthy, confident, connected, and secure.

Thank You To Our Program Partners!

We're Here to Serve You!

Welcome to the Y

In challenging times, when bonds are frayed and the concept of community feels distant, the Y continues to bring people together by bridging divides and strengthening "us." The Staff and Board of the YMCA of Dodge County proudly welcome you to visit the Y and discover what it means to truly belong. When you do, you'll discover that you are part of an organization that's dedicated more than ever to strengthening our community.

We make sure everyone regardless of age, income, or background has the opportunity to live, grow and thrive together. No member of our community regardless of age, income, or background is ever turned away due to inability to pay.

Everything we do is designed to nurture the potential of children and teens (Youth Development), improve health and well-being (Healthy Living) and motivate people to support their neighbors and the larger community through service to others (Social Responsibility), while instilling the core values of caring, honesty, respect and responsibility.

Welcome to the Y!
Dirk Langfoss, CEO

Dirk Langfoss
CEO
dlangfoss@theydc.org
(920) 887-8811, ext.103

Andrew Perkins
Health & Wellness Director
aperkins@theydc.org
(920) 887-8811, ext.114

Ellie Moore
Associate Executive Director
emoore@theydc.org
(920) 887-8811, ext.104

Frank Schmitt
Facilities & Property Director
fschmitt@theydc.org
(920) 887-8811, ext.106

Haley Angst
Program Director
hangst@theydc.org
(920) 887-8811, ext.105

Jaime Schmuhl
Child Care Coordinator
jschmuhl@theydc.org
(920) 887-8811, ext.108

Drew Buteyn
Aquatics Director
dbuteyn@theydc.org
(920) 887-8811, ext.111

Trisha Zandler
Child Care (Infant & Preschool) &
Y-Kids (School Age) Director
tzandler@theydc.org
(920) 887-8811, ext.109

Marni Lemmenes
Business Manager
mlemmenes@theydc.org
(920) 887-8811, ext.107

Katie Holewinski
Membership/Marketing Director
kholewinski@theydc.org
(920) 887-8811, ext.110

Jason Thieme
Horicon Community Recreation
Director
jthieme@theydc.org
(563) 275-0986

Jill Steinich
Swim Lesson Coordinator
jsteinich@theydc.org
(920) 887-8811, ext.122

