

WESTERVILLE

COMMUNITY RECREATION GUIDE
MARCH/APRIL 2021 WWW.WESTERVILLE.ORG

NEW PLACE TO PLAY

Johnston-McVay Park Opens

PROGRAM REGISTRATION DATES

Registration information
See page 28

MARCH

S	M	T	W	R	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Welcome

WESTERVILLE CITY COUNCIL

BACK ROW: Alex Heckman; Valerie Cumming, Vice Mayor; Diane Conley; Kenneth Wright

FRONT ROW: Craig Treneff, Vice Chair; Kathy Cocuzzi, Mayor; Mike Heyeck, Chair

MONICA IRELAN, CITY MANAGER

The first signs of spring are coming to Westerville, and City staff is eager to see the blossoms and blooms in parks and green spaces. A year ago this month, parks were closed with the original stay-at-home order from the state of Ohio. Classes, events and programs were canceled or postponed, so resuming recreational programming has been a long time coming. The renewal of spring has never been more welcome!

The pandemic changed many things in Westerville (see page 14), but will not diminish our spirit of community. All signs are pointing to a long recovery, but a recovery nonetheless. As we enter March then April, Westerville Parks & Recreation hopes to offer even more classes and events at the Westerville Community Center and online on the Virtual Recreation Center (see the catalog starting on page 34). Always check the City website first for updated calendar information.

The profile of new City Manager Monica Irelan on page 4 includes a description of her plans for the City as we approach the second quarter of 2021. Big changes at the Westerville Division of Police (WPD) took place within the last several weeks, as several senior staff members approached their retirement dates (page 12), including Capt. Tracey Myers. We wish them well as they begin a new chapter, and welcome several new officers to the agency.

As weather warms, construction continues in earnest on the Police/Court Facility on Huber Village Blvd. Read about the project on page 13. Another big project underway: the updated City zoning code. Find out how the code developed in the 1970s is being brought up-to-date for the modern era. As always, Westerville is buzzing and bustling with activity, and you can catch it all in the pages of this publication. Read on and feel free to reach out with comments or questions at communityaffairs@westerville.org.

MISSION STATEMENT

The City of Westerville is dedicated to providing exemplary municipal services to our community and fostering prosperity while embracing our unique heritage and character.

CITY VALUES

- | | |
|----------------|----------------------|
| Innovation | Integrity and Trust |
| Stewardship | Public Safety |
| Excellence | Community Engagement |
| Accountability | Employee Enrichment |

NOTES TO THE EDITOR

Westerville Community Recreation Guide Editor:
Toni Schorling
toni.schorling@westerville.org

MARK YOUR CALENDARS

REGISTRATION DATES

Senior Center Member Registration

Thursday, March 11 at 12 p.m.
(In person at the south entrance front desk of the Community Center only and online)

Online Resident Registration

Friday, March 12 at 12 p.m.

In-Person Resident Registration

Saturday, March 13 at 8 a.m. at the Community Center

Online Open Registration

Sunday, March 14 at 12 p.m.

In-Person Open Registration

Monday, March 15 at 8 a.m. at the Community Center

CONTENTS

AROUND THE CITY

- 4-5** Irelan On-The-Job for Westerville
- 5** Resident Survey Available
- 6-7** Employee of the Year and Excellence in Service Awards
- 8** Westerville Working on "DORA"
- 9** "Zero-Waste Plan" Grant
Westerville Earns Auditor of State Award
- 10** Virtual Recreation Center Update
- 11** Warm-Water Pool Ready for Lessons, Therapy
- 12** Retirements Changing WPD Landscape
- 13** Police/Court Facility Construction Underway
"Tiller" Now on Duty
- 14** How COVID Changed Westerville
- 15** Bright Spots of Quarantine
- 16** Spring Clean Smart
- 18-21** Westerville Proposes Updated Zoning Code
- 22** Volunteer and Nonprofit/Charity of the Year
Nominations now Being Accepted

COMMUNITY ACTIVITIES

23-26 Community Events

WESTERVILLE PARKS AND RECREATION

27-33 Westerville Community Center

34-53 Programs and Classes

54-55 Westerville Recreation Trail

Due to the evolving nature of the COVID-19 pandemic, the most up-to-date class details and registration information can be found online at www.westerville.org/registration.

Cover Image: The Hawk play structure at the newly opened Johnston-McVay Park, 480 S. Hempstead Rd., holds a steady watch over the park while offering a fun atmosphere for children. Watch for information on a grand opening of the park this spring at www.westerville.org.

Image to Left: A mom and her son have a fun time on the slide at the nature play area at Johnston-McVay Park. The park centers around nature while featuring play equipment and recreation opportunities including storyboards along the trail, greenspace and two nature-themed play areas that include climbing features, swings and slides.

Irelan On-The-Job FOR WESTERVILLE

The Westerville Electric Division sets our community up for success in many ways. It's not simply year-round competitive power rates and reliable service. It also attracted the attention of Westerville's new City Manager, Monica Irelan.

Irelan's first introduction to Westerville was through the electric utility, having participated on the American Municipal Power (AMP) Board and/or AMP committees since 2013. As "public power" cities Joint Action Agency for municipal electricity, Irelan knew Westerville had an excellent reputation for public services and programs. When former Westerville City Manager David Collinsworth announced his retirement last spring, Irelan seized the opportunity to apply for the job.

"I was always impressed, and still am, with the forward thinking and innovation that was coming out of the City of Westerville," she says.

While the ongoing pandemic continues to limit community interactions, Irelan shares more about herself in this profile, and how she's finding Westerville in the early days of her new job.

Where did you grow up and what activities did you pursue?

I grew up in a small, northwestern Ohio community called Wauseon. I lived outside the City proper but went to Wauseon schools. Growing up, I participated in 4-H and raised rabbits. I was an All-American athlete, drum corp leader and on the speech/debate team. My sister and I were Duo partners in speech and made it to the State Finals. We didn't win State, but we had a great time.

My high school did not have a ladies soccer team until I was a freshman. I joined the inaugural team with my friends and cousins and ended up being co-captain of the team my junior year.

I love music. I started playing piano when I was young and joined the band in junior high as a percussionist. I was the section/squad leader of the drum corp in high school and played the snare. Our section received top ratings in State competitions.

I also went to college half-days my senior year and started my social work degree while in high school. Later I decided to go into political science instead of social work.

Monica Irelan holds son, Noah, while speaking with Council Chair Mike Heyek at her swearing in on January 4.

You are Westerville's 16th City Manager. How did you become interested in a career in professional city management?

Originally, I was going to go to law school. When I graduated with my Political Science Degree, it appeared a lot of my peers were going to law school, so I took some time to research what else I could do with my poli-sci degree. I found Public Administration and knew right away that was the path I wanted to take. I wanted to learn the inner workings of good local governance and help communities find their highest potential. I signed up for an internship with the City of Troy in Michigan and fell in love with the career.

Now that you're a few months into the position, what are some of the major initiatives you see driving 2021?

Staff will continue to focus on Westerville City Council's key strategies of public safety, housing attainability, access to transportation and environmental sustainability. Underlying all of these, we will continue to explore the concept of becoming an all-inclusive community.

You've been in Westerville since mid-December 2020. What's your favorite discovery so far?

I truly enjoy the extensive trails and parks in Westerville. My family and I love to take walks and the connectivity of this community is top notch. I also must mention the world-class Community Center. There is just nothing like it and the amenities are far and above most recreational services.

What are some things you like to do in your "spare" time?

I like to run or do workout videos to relieve the stress of the day. I am constantly reading or listening to a book on "Audible." Most are biographies or a topic tied to leadership and organizational health. Our new home has an established garden, so I look forward to getting back to my roots [pun intended] and doing some gardening.

Tell us a little about your family.

I am married to my best friend, Steve. We met through the AMP Board when he was the Electric Director for Oberlin and I was the City Manager in Napoleon. We were friends for a couple of years before dating. We got married in a small ceremony in October 2018. We had our son, Noah, in June 2020. I have two amazing step-daughters, Hanna and Jessica, who are grown adults discovering their place in this world. It's always a great time when we are all together.

I come from a pretty large family. I am the youngest of five children. I have two brothers, two sisters, three in-laws, and seven nieces and nephews. My dad is one of nine children, and my mom is one of six. A lot of my extended family still lives in Ohio, so no matter where I move, there is usually family nearby.

DON'T MISS YOUR CHANCE TO "TELL WESTERVILLE"

Resident Survey Available Now

The 2021 Resident Survey is available in March and part of April (see www.westerville.org/survey for details), a once-every-two-years opportunity to tell the City your opinions and level of satisfaction with public programs and services. The last survey was published in 2018, but postponed in 2020.

"The survey was initially postponed as a cost-saving measure during the pandemic," said Christa Dickey, Westerville Community Affairs Director. "Then there was the issue of timeliness. Nothing felt 'normal' in 2020, so it wasn't the right time to ask residents to rate services, programs and anything else that either did not happen or was impacted in some way by COVID."

As it has in prior years, Westerville's survey partner is Strategic Research Group (SRG), a professional survey administrator. This is the sixth time the survey has been conducted exclusively online.

"We now have this digital archive of resident attitudes and levels of satisfaction that we can monitor over time and identify trends to improve service," said Dickey. "SRG helps us design a way to keep the survey modern but still track the data that matters to know what's most important to Westerville."

In 2018, residents reported high levels of overall satisfaction with public services. In fact, 87% of residents said they were satisfied or very satisfied with the overall quality of services provided by the City.

Traditionally, public safety and fiscal management/responsibility rise to the top of "most important issues" for residents, as was the case in 2018. Construction and traffic are notoriously the lead topics of frustration for residents.

"Staff managers have always viewed the survey as the City's report card," said Dickey. "Our priorities are clearly identified and rated from this effort, so it's very important to hear from as many residents as possible."

Westerville City Council, in conjunction with the Westerville Division of Police, has added a special section on policing and public safety. Feedback from this section is designed to help better understand issues of concern and potentially identify issues for more support.

To participate, please visit www.westerville.org/survey or follow any survey links from the front page of the website at www.westerville.org. Households in Westerville received a postcard with a unique-identity passcode, which is required for entry. Only one adult member of the household may complete the survey. The survey takes about 30 minutes to complete. Results will be public on the City website in May.

If you did not receive or lost your postcard, please call the Westerville City Manager's Office: (614) 901-6400. View past survey reports and get more information at www.westerville.org/survey.

DEPUTY FIRE CHIEF MINDY GABRIEL NAMED 2020 Employee of the Year

Westerville Division of Fire (WFD) Deputy Fire Chief Mindy Gabriel was announced the 2020 Employee of the Year on December 17 at the staff all-virtual Holiday Luncheon and Awards Celebration. Chief Gabriel was recognized for her work managing emergency medical services throughout the pandemic year.

In her first year of service in Westerville, Chief Gabriel has procured a trial phase for a novel community paramedicine program and is constantly looking for innovative tools and techniques that will enhance WFD's service to the community. She has worked closely with public safety partners and communities to pair health and safety with the emergency medical response - all focused on better service and patient care. Chief Gabriel is a 19-year public safety professional, having served in the community of Upper Arlington before joining WFD in December of 2019.

"Chief Gabriel's expertise in emergency medical management could not have served Westerville at a better time," said Brian Miller, Westerville Fire Chief. "I'm incredibly proud of the work our medics did and continue to do to address this pandemic, and Chief Gabriel's leadership has been a big part of that effort."

Former City Manager Dave Collinsworth poses with the 2020 Employee of the Year, WFD Deputy Fire Chief Mindy Gabriel. The award was presented after the City of Westerville Virtual Holiday Luncheon in December.

Read a full profile on Chief Gabriel in the Fall 2020 edition of the Westerville Community Recreation Guide. Access it online at www.westerville.org/recreationguide. Thank you, Chief Gabriel, and congratulations!

Excellence in Service

The City also recognizes an additional seven “Excellence in Service” honorees for their commitment and leadership in these categories. All awardees were nominated by their peers for their work and contributions in Westerville.

SARAH HYSELL
CUSTOMER FOCUS

Sarah is a Services Coordinator in the Information Systems department, where she has used her skills in teaching to help employees as a technology trainer. She has a natural ability to relate to others and resolve problems with patience and positivity. Sarah also was recognized for her character traits of humility and a confidence-boosting mentality that helps build trust with the people with whom she interacts. *Thank you, Sarah!*

JEFF ORTLIEB
DEPENDABILITY
ACCOUNTABILITY

Jeff Ortlieb, Utility Systems Coordinator in Planning & Development, is the one and only staff member responsible for marking and identifying the City’s underground infrastructure. Because of that, he has to be one the most reliable employees on staff. Locating utilities is of utmost importance to safety and work progress, and this is true no matter the time of day or the weather. Whether it’s a 3 a.m. emergency water break or working during blizzards or storms, Jeff is on-call. Additionally, Jeff’s long tenure with the City of Westerville has provided an impressive, comprehensive knowledge of the City’s infrastructure, which is an asset to field crews. Jeff is good-natured and friendly, always offering a helping hand. *Thank you, Jeff!*

JESSICA HILTS
INITIATIVE

Jessica is an Administrative Assistant/Deputy Clerk of Council who also spent much of 2020 acting as a project manager for the City’s U.S. Census efforts (Westerville 2020 Complete Count Committee). The U.S. Census is important for all local communities and is associated with government representation, state and federal funding allocations, business development, community infrastructure and even disaster relief efforts. Jessica took on responsibility to bring stakeholders from government, education, media, businesses, churches

and community groups into the process. She even volunteered her own time outside of regular working hours to represent the committee at special events. *Thank you, Jessica!*

JOHN FRILEY
INNOVATION

John Friley is a Line Worker (Level 2) in the Westerville Electric Division who focuses on safety and training for the department. In 2020, John completed coursework to be re-certified as a Utility Safety Professional and Safety Manager. He is also an OSHA-Authorized Construction Trainer and UAS (Drone) Licensed Remote Pilot. Because of his UAS training, John was called upon to work with Westerville’s public safety teams on drone projects. In addition, John created and implemented an onsite safety audit program, visiting field crews to inspect safety and learn about field safety needs. His innovation and adaptations are continually enhancing workplace safety. *Thank you, John!*

TOM HOCKMAN
WORK ETHIC

Tom Hockman is a Maintenance Supervisor in the Public Service Department. He is described by his colleagues as dependable and proactive; always following through when he says he will. If anyone has had to deal with a water break in the neighborhood, it’s Tom and his team who oversee the repair and restoration process. Tom handles these emergencies focused on the customer, working hard for an efficient and comprehensive resolution. Tom has been a great mentor and is well respected by his crew and the residents with whom they interact. *Thank you, Tom!*

DAVID CHAMBERS
LEADERSHIP/FLEXIBILITY

David Chambers is a face you’ll recognize from the Westerville Community Center. David is the Recreation & Special Project Administrator for Parks & Recreation, and works on every project, program and event produced by the department in one way or another. David is known for embracing new ideas and helping overcome challenges. Parks & Recreation has been profoundly impacted by the pandemic, but David managed those issues in addition to simultaneous changes associated with the Community Center Expansion Project. David worked to keep staff updated and engaged and kept a positive attitude to adjustments and adaptations. *Thank you, David!*

DUSTIN BOWERSOCK
SPECIAL PROJECTS

Dustin Bowersock is a Traffic Signal Technician at the Westerville Electric Division. He is known to have a strong work ethic and great attention to detail. Each year he inspects the new traffic signal equipment and works with City contractors to assure the expected quality of work. In 2020, Dustin managed the installation of new signal equipment at 13 intersections while maintaining our existing signal equipment and preparing for an unusual set of circumstances with the return of students to school. He quickly pivoted to get new signs installed for adjusted school hours of operation and reprogrammed the 32 school flasher signals located throughout the City. He recently installed the first of our signal preemption system at several key intersections that will assist our emergency services to more safely travel through the City. Dustin is a great problem solver and is always willing to innovate. *Thank you, Dustin!*

WESTERVILLE WORKING ON “DORA”

Uptown District in Consideration for ‘Designated Outdoor Refreshment Area’

Westerville’s historic Uptown District is under consideration for a DORA, or Designated Outdoor Refreshment Area, a program that allows licensed liquor establishments inside an approved area to sell alcohol to adults age 21 or older at special times that can be carried out in marked cups.

“ There has been clear interest in the ability to buy an adult beverage from our restaurants and take a stroll around our Uptown. ”

- ROB RISHEL
Economic Development Coordinator

The City is partnering with Uptown Westerville, Inc. (UWI), the non-profit membership organization built to protect, support and grow Uptown Westerville, to explore the concept for local restaurants and how it would operate in conjunction with other merchants and special events.

The state of Ohio approved DORAs in 2015, and several cities in Central Ohio have an active district, including Dublin, Hilliard, Worthington and Delaware. The City of Powell

approved a DORA last year, which is observed from 4-10 p.m. Fridays and 11 a.m.-10 p.m. Saturdays and Sundays in downtown Powell. Since it started in the age of COVID, Powell added safety measures including temporary hand sanitizer stations and additional signage to remind patrons to be cognizant of social distancing.

Westerville’s economic development team says a DORA in Uptown will contribute to the district’s vitality, growing upon its success as a regional destination for shopping, dining and entertainment.

“There has been clear interest in the ability to buy an adult beverage from our restaurants and take a stroll around our Uptown,” said Rob Rishel, Economic Development Coordinator. “DORAs are essentially a limited exception to the open container laws, and they allow a way to responsibly create designated boundaries where that can happen. It gives more choices to Uptown visitors and the bonus is increased foot traffic for our local merchants.”

The process of exploring the DORA in Uptown continues through the spring. Updates will be posted on the City website (www.westerville.org/uptown) and through the weekly e-newsletter (subscribe from the front page of the website).

IN THE NEXT ISSUE: Summer is almost here!

In the May/June edition of the Community Recreation Guide you will find information on opening plans for Highlands Park Aquatic Center under social-distancing regulations and new classes and events that will be scheduled with Parks and Recreation. You’ll also see your submissions for “Spring is Upon Us,” featuring your photos and stories about getting outdoors again and enjoying Westerville parks.

“ZERO-WASTE PLAN” Earns Grant in Public Service Department

The City of Westerville was recently awarded a \$30,000 grant that infuses funding for continued progress in developing a Westerville “zero-waste plan,” a multi-phase program designed to over time implement, measure and promote zero-waste practices in the community.

The Solid Waste Authority of Central Ohio (SWACO) awarded the grant to offset costs for waste diversion strategies, like the pilot food composting program that was wildly successful in 2020.

“Westerville’s zero-waste plan will be a collection of strategies we can use to reduce both our initial impact on the environment and the amount of material that ultimately lands in the regional landfill,” said Kevin Weaver, Public Service Director. “We’re going to pair programs with educational resources and an implementation timeline to move toward zero waste. It’s ambitious but intentional in the same way that Westerville pursues programs that matter.”

The plan will be conducted with partners, like SWACO, community stakeholders, contractors and importantly, residents. Weaver says residents embraced the food composting program, leading the pilot to smash

expectations. By the end of 2020, Westerville residents had composted more than 66,000 lbs of food, which is food diverted from the landfill and made into soil-enriching reusable material.

“We had so much success with this program,” said Weaver. “We ran out of program-branded buckets, but residents used their own buckets and still came. We started with two carts at each location and we currently have seven at one location and six at another with planned expansion to additional locations. It really showed us a strong commitment in this community to reduce, reuse and recycle, and all of that is moving forward with the development of this plan.”

The grant reduces the burden on the refuse/recycling enterprise fund, which is funded by monthly fees paid by residents for trash, recycling and yard waste collection. By obtaining the grant, 80% of the cost of developing the zero-waste plan is not passed on to residents.

For more information, or to learn about the food composting site, please visit www.westerville.org/service.

WESTERVILLE EARNS AUDITOR OF STATE AWARD WITH DISTINCTION

The City of Westerville has earned the *Auditor of State Award* with Distinction for excellent financial record keeping and reporting. It is the highest award offered by the Auditor of State’s office, presented to local governments and school districts upon the completion of a financial audit. Entities that receive the award meet certain criteria of a “clean” audit report.

City of Westerville Finance Director Lee Ann Shortland says the recognition affirms the core principles of Westerville’s fiscal management.

“The management of our financial resources combined with detailed, accurate reporting is a priority and responsibility we take seriously in Westerville,” said Shortland. “It shows the City meets financial standards that only about 20 percent of municipalities in the state of Ohio achieve.”

The Auditor of State’s office, one of five independently elected offices in Ohio, is responsible for auditing more than 5,600 state and local government agencies. The office provides financial services to local governments, investigates and prevents fraud in public agencies and promotes transparency in government. For more information, visit www.ohioauditor.gov.

WWW.WESTERVILLE.ORG/VIRTUALREC

Westerville Parks & Recreation created the Virtual Recreation Center (VRC) nearly a year ago when the state of Ohio enacted its stay-at-home order associated with the COVID-19 pandemic. When the late fall/winter surge hit, programmers turned again to the VRC to offer creative and fun options for families staying home.

The Storytime portal is available online at www.westerville.org/virtualrecreation.

One popular feature of the VRC was designed specifically for families as a way to entertain and inspire young children. The “Storytime” portal brings storybook characters to life. Princess Tiana and Princess Anna told their tales of adventure, as did superheroes Spiderman and Teenage Mutant Ninja Turtles.

“So much of our preschool and youth programming was postponed or canceled last year, and we really wanted to build something just for them,” said Chelsea Welen, Parks & Recreation Program Supervisor. “There’s something magical about the way young children see these live-action characters reading the stories they know.”

Welen says the Storytime portal will continue to add new stories from characters in 2021. The debut of new stories will be announced on the City website and on social media. Follow the Westerville Parks & Recreation Department on Twitter at @WestervillePark and “Like” the City of Westerville Facebook page at www.facebook.com/cityofwesterville.

Also available this season are new Do-It-Yourself (DIY) art and craft kits. The kits, packed in reusable totes, were introduced earlier this year. Activities include photo-collage making, iris paper folding, mini terrarium magnet construction, air plant string art and kokedama. Registration is required for all activities.

“This program was designed to help keep the mind occupied with creativity and concentration while staying at home or social distancing,” said Derrick McPeak, Parks & Recreation Program Supervisor. “The kits are curated in such a way that you can add supplies you likely have at home.”

Additional art and craft kits will be introduced throughout 2021. Visit www.westerville.org/virtualrecreation for information.

NEW! Virtual Recreation Center Membership Coming Soon

Westerville Parks and Recreation is close to finalizing plans for a new Virtual Recreation Center (VRC) membership will provide exclusive access to special virtual classes including fitness, special education, a cooking series and many creative arts opportunities.

“In this time of social distancing and stay-at-home requirements, we felt it was time to expand the virtual options for the community,” said Mike Phillips, Recreation and Operations Supervisor for Westerville Parks and Recreation. “The VRC membership will offer classes designed especially for members, and will be similar to programs that are similar to the offerings that are in-person at the Westerville Community Center.”

Filming is underway with both current and new instructors at the Community Center to complete a variety of programs. The VRC membership option will be offered in conjunction to a current Community Center yearly pass or stand-alone. Additional information will be available at www.westerville.org/virtualrecreation soon.

COMMUNITY CENTER EXPANSION

Warm-Water Pool Ready for Lessons, Therapy

The newest addition to the Westerville Community Center's indoor aquatics space is now open. A brand new warm-water therapy pool was a major design feature when the expansion project for the Center was proposed to Westerville residents and passholders. Now complete, the 90-degree water temperature pool is ready for swimmers, lesson takers and users who need warm water for rehabilitation or other musculoskeletal therapy.

The third pool in the building is up to eight degrees warmer than the leisure and lap pools. It includes three 20-yard lap lanes and a lazy river with a built-in bench. The pool also marks the return of the use of a Diatomaceous Earth (DE) filter, which is known for keeping pools crystal clear.

What is a DE filter?

DE filters have the advantage of being able to screen materials going through them down to a couple microns, which is significantly smaller than most filters. The result is cleaner water.

"The warmer water is especially good for individuals working through rehabilitation and/or needing relief for tired muscles," said Bill Plessinger, Aquatics Manager for Westerville Parks and Recreation. "We will also schedule classes and other programming, like swim lessons, in this space."

Plessinger says classes like Aquacise and Aquaflex designed for people with arthritis and fibromyalgia and Water Yoga and Ai Chi, slow-movement water classes, will take place in the warm-water pool. Parent/Child swim lessons, special-needs swim and Infant Self Rescue classes will also be scheduled in this area. People entering the water may use the steps or the wheelchair-accessible ramp. Separate family locker rooms and restrooms are also available. Details can be found at www.westerville.org/aquatics.

The pool sits between a new Party Room and the leisure pool and slides. It's one of the features from the expansion project that sets the Westerville Community Center apart from anything else in the region.

"There are places in Central Ohio you can swim indoors, but there is no place that has all these indoor aquatic spaces for the passholder price we offer," said Plessinger. "You can swim, workout, play ball, climb and so much more here in a family-friendly environment that no other facility can match."

Hours are currently limited due to social-distancing regulations. As regulations change, hours will be expanded. See page 30 for details.

GET THE MOST OUT OF THE NEWLY EXPANDED WESTERVILLE COMMUNITY CENTER

New pass purchases get a free t-shirt commemorating the expanded Community Center

SEE PAGE 26 FOR DETAILS

RETIREMENTS CHANGING WPD LANDSCAPE

Some familiar faces at the Westerville Division of Police (WPD) are celebrating their retirements in the first quarter of 2021. With their departures, new officers* are joining the ranks. Individually, the retirees have spent the largest portions of their professional careers devoted to Westerville's public safety.

Captain Tracey Myers was the first to retire in January, but for a different reason than originally planned. Although Capt. Myers was eligible for retirement, he departed a few weeks early so that WPD could welcome his son, former Union County Sheriff's Deputy Curtis Myers. The elder Myers has been with WPD for 31 years, having served as a supervisor in all WPD Bureaus: Patrol, Investigations and Community Services, before his last promotion to Captain in 2018.

"My family has been deeply committed to the community of Westerville; it took all of us to live the life of a police officer for 36 years," said Capt. Myers. "I'm really just proud that that commitment will be carried on throughout the career of my son, Curtis, and happy to know my grandkids will get to be a part of the Westerville PD family."

Chief Charles Chandler says Capt. Myers has had a major impact on the agency and its officers, particularly when it comes to leadership and implementing technology inside the organization.

"Capt. Myers has taken the lead on numerous technology projects, and he has an excellent working relationship with the City departments and teams," said Chief Chandler. "His knowledge and leadership specifically will be a great loss to the agency and the City."

When it comes to finding himself with more time at home, Capt. Myers, who also serves on the Centerburg School District Board of Trustees, is expected to find plenty of projects on his land in Knox County.

"My wife Angie is starting a list," said Capt. Myers. "I'll try retirement for a little while and then see what's next."

Joining Capt. Myers in retirement will be Sgt. Anthony Rudd and Sgt. Jack Johnson. Sgts. Rudd and Johnson will be leaving supervisor roles in Patrol. Chief Chandler says their retirements have created opportunities, which has lined up promotions for long-time WPD officers including Assistant Chief Steve Fridley (promoted from Lieutenant), Lt. Justin Alloway (promoted from Sgt.) and several others.

**New WPD hires include Officer Spencer Allen (son of Officer Gary Allen, who retired from WPD in 2018), Officer Curtis Myers and Officer Brandon Mueller. Officer Lawrence Tucker and Officer Zachary Rome were hired late last year.*

Chief Chandler and WPD officers and staff members salute Capt. Myers on January 8, his final day in office.

POLICE/COURT FACILITY CONSTRUCTION UNDERWAY

It's been just a little over two years since Westerville residents approved a 0.96 mill request issue for the construction of a new Westerville Division of Police (WPD) headquarters, including the relocation of Mayor's Court and the consolidation of all WPD operations, as well as 9-1-1 Emergency Communications for Police and Fire/Emergency Medical Service.

After voter approval, architectural design, project specifications and final design took place. Last year, Westerville City Council awarded the contract to Pepper Construction, who started construction the first week of January with site clearing and partial demolition.

Construction and exterior and interior renovation are occurring around and to the existing property at 229 Huber Village Blvd. A new structure will be built to the south of the property and the two buildings adjoined to create adequate space for all community public safety operations.

The project is scheduled to continue through the summer. Milestones and updates will be posted online: www.westerville.org/policecourtfacility.

Members of Westerville City Council joined the City Manager and Chief of Police on January 13 for the groundbreaking at the new Police/Court facility. From left: Councilmember Diane Conley, Mayor Kathy Cocuzzi, Council Chair Mike Heyeck, City Manager Monica Irelan, Police Chief Charles Chandler, Vice Mayor Valerie Cumming, Councilmember Kenneth Wright and Councilmember Alex Heckman.

"It's exciting to see the dirt moving on this project," said Westerville Police Chief Charles Chandler. "The training space we've needed, as well as dedicated court/community meeting space, is going to be a major asset to our public safety system."

For those living close to or traveling around Huber Village Blvd, the contractor is expected to conduct most of the work on a Monday through Friday schedule beginning at 7 a.m. Some weekend work may be required. The contractor will maintain safe access along the roadway and clearing debris that may result from construction.

"TILLER" NOW ON DUTY

The Westerville Division of Fire (WFD) "Tiller" (ladder truck) is on duty and in-service. The tractor-drawn 107-foot Tiller is driven from two positions (front and rear) to maneuver tight turns (like Main and State St in Uptown) and narrow roadways and alleys. The Tiller is housed at Station 111 on Main Street, and fits in the station bay. WFD firefighter/medics completed their training on the new truck in January. Look for the Tiller around town and at special events throughout the year.

HOW COVID CHANGED WESTERVILLE MARCH-TO-MARCH

Whoever said March 2020 was 365 days-long appropriately summarized what 2020 felt like to many people. As Westerville and the rest of the world takes additional steps toward the “other side” of the pandemic, there are unmistakable lessons learned from our time in the uncertainty bubble starting last March when the virus hit home.

Take credit

One thing we learned in 2020 was literally, something new. Video conferencing? Many of us mastered that skill and potentially overcame technological issues, especially the “you’re on mute” management. Working from home? Work/life balance took on a new meaning as many juggled household and workplace productivity simultaneously. Whatever skills you used in the last many months to manage your life and cope with changes, we say take credit! Why not take a moment to pat yourself on the back and realize how capable you truly are when the circumstances require it.

Use it
in 2021

Stay motivated and consider a class at the Westerville Community Center to enhance your tech and “digital dexterity” skills. Check for classes at www.westerville.org/registration.

Real, “essential” kindness

Last year, service and sacrifice was required by a workforce defined as “essential.” People who work in delivery services, logistics, trucking, farming and grocery, restaurant, child care and so many other industries were recognized as the engine that kept us moving. And, the devotion of health care professionals during a public health crisis will always be remembered as the stuff of superheroes.

Use it
in 2021

Let’s pledge to never let the appreciation for our essential workforce dissipate. Can you afford a 20% tip when you dine out in Westerville restaurants? Return your cart to the cart corral and say a kind word to the grocery employees? At the very least, hold the door for someone and smile to keep the kindness going.

Flexibility and patience

The series of cancellations and postponements with City programs alone required a great deal of flexibility and patience from residents, businesses and visitors. From taking time-honored traditions to “virtual” settings (9/11 Memorial Observance, Holiday Tree Lighting) to a number of adjustments with Parks & Recreation programming, people generally showed understanding in their disappointment.

Use it
in 2021

There’s something about flexibility and patience that helps us with perspective. Maybe we can less-frequently sweat the small stuff this year, and find new ways to keep coping with stress and feelings of anxiety. Make sure to manage your mental health with the same level of priority you manage your physical health.

Resiliency is the future

For the kids who didn’t get their graduation ceremony and the athletes who didn’t get to compete. For the missed proms and homecomings, and the oh-so-many cultural and social events. It was all clunky and uncomfortable. The younger generation is unlikely to forget COVID and quarantine/lockdown, but hopefully their memories will be about the creativity and adaptability of moving around it.

Use it
in 2021

Write about your experience last year if you haven’t already started. It may be the best way to preserve the moment in time. If you’re not a writer, consider other ways to become more engaged with your community through volunteerism and service to turn a negative into a positive.

BRIGHT SPOTS OF QUARANTINE

Thank you to the Westerville community for sharing so many positives of their time in quarantine. From new additions to strong support of family and friends, the bright spots were plenty. Additional submissions can be found at www.westerville.org/brightspots.

We love our quarantine babies!

"We welcomed our first child Juniper Nicole Lint on 12-2-2020."
- Myranda and Daniel Held

"Benton made his debut Nov. 2020"
- Erica and Bob Charles

"Had a June 2020 baby! Meet Freddie."
- The Hilty Family

"Lily & Daisy"
- Linda Morelli

"I adopted the pup in May to add some brightness in our life. At a time when we had to stay home, she made me laugh, got me out walking, and gave me a reason to be outdoors more! She has been a bright spot in my life, as well as many others that she has met in her short life!"
- Leslie Butler

My family gathers for Easter and in 2020 we couldn't do this because of Covid-19. When we opened our front door on Easter morning our kids and grandkids had taped all of their family's pictures to our front door so we could see them on Easter!
- Dinah Geschke

"This was from one of those crazy days when our little one made many guest appearances on ZOOM calls, and our nerves were shot... she randomly came into the office, turned on her karaoke machine and pulled daddy away from his desk to dance. Moments like these make all of the bad things melt away."
- Rhiannon Bailey

SPRING IS UPON US!

Share your photos of socially-distanced fun at one of the many City of Westerville parks including the new Johnston-McVay Park (480 S. Hempstead Rd.). Submit your photos and comments to communityaffairs@westerville.org for consideration. Your photos may be used on the website, social media or in the May/June edition of the Community Recreation Guide.

SPRING CLEAN SMART

PLAN AHEAD FOR BULK ITEM REMOVAL

If you took on a home or garage clean-out last year, you were not alone. Westerville's trash and recycling partner, Rumpke, estimated a 30% increase in curbside collections. Bulk items were reportedly a large portion of that additional haul, as people had more at-home time to tackle projects. This kind of volume had an impact on pushing out collection times and requiring more trips for trucks to the landfill. So while spring cleaning traditionally sees more curbside bulk than other periods of the year, Rumpke offers these reminders and tips to plan our projects.

CAN I DONATE IT?

Evaluate the items you are setting out to see if they can be donated. Used furniture, bedding, large toys and appliances are often items that can be donated to organizations such as Goodwill.

DO I NEED TO DISPOSE OF THIS ALL AT ONCE?

Large amounts of bulk items can slow the process down, if you are able to dispose of your bulky items throughout several collection days, please do so.

AM I DISPOSING OF HAZARDOUS MATERIAL?

Rumpke drivers cannot collect hazardous material such as batteries, pool chemicals, propane and helium tanks, paint, tires and other unknown liquids. If you set out hazardous items at the curb, they will not be collected. Visit [SWACO.org](http://www.swaco.org) to find a location for proper disposal of hazardous material or save for Westerville's Household Hazardous Waste events (www.westerville.org/hhw).

DID I PROPERLY PREPARE MY ITEMS?

Items such as carpet or yard waste must be properly prepared prior to setting out at the curb. Be sure to follow proper guidelines when setting out bulk items and yard waste. See guidelines at www.westerville.org/service.

WHAT CAN BE RECYCLED?

Certain appliances can be recycled. Check with SWACO www.swaco.org to see where and how you can dispose of your electronics and appliances. SWACO also has dropbox locations available if your recycling bin is too full for additional recyclables.

Be sure to place only the following material in your recycling bin:

- CARTONS** – aseptic containers
(such as juice boxes, milk and broth containers)
- GLASS BOTTLES AND JARS**
- PLASTIC BOTTLES AND JUGS ONLY**
(no plastic bags or film)
- PAPER AND CARDBOARD**
- METAL CANS**

NEW! **PLASTIC TUBS** *(such as butter, yogurt, cottage cheese, whipped topping and sour cream containers)*

NEW!

Tubs are now being accepted

This January, Rumpke announced the addition of tubs to its long list of recyclable items. Information can be found at www.westerville.org/service.

- WHIPPED TOPPING
- BUTTER
- COTTAGE CHEESE
- SPECIALTY DIPS
- SOUR CREAM
- YOGURT CONTAINERS
- JELLY & PUDDING SNACKS
- FRUIT CUPS - APPLE SAUCE, DICED PEACHES, ETC.

KEEP WIPES OUT OF PIPES

HUMAN WASTE AND
TOILET PAPER ONLY

FLUSHABLE WIPES ARE NOT FLUSHABLE

Westerville, there's no delicate way to say this: please don't put wipes in the toilet. Wipes that advertise they are safe for plumbing systems are not. They clog public infrastructure and can cause costly damage in your home.

HERE ARE THE FACTS:

Communities across the globe are challenged to keep sanitary sewer lines clear and unclogged since "flushable" wipes have become more widely used.

Despite what the packaging may say, these wipes claiming to be "safe for sewers and septic" do not properly dissolve inside public infrastructure.

When plunged into the sewer system, these wipes and other non-dissolvable products can cause costly, time-consuming basement backups and damage to pump station equipment. Worse yet, the expense for repairs can fall on homeowners as well as the City.

Together we can protect our pipes by trashing the wipes.

PLACE IN TRASH

"Flushable" Wipes
Disinfecting Wipes
Baby Wipes
Towelettes
Facial Tissues
Feminine Products
Condoms
Diapers

WESTERVILLE Proposes Updated **ZONING CODE**

The City of Westerville is proposing an amendment and replacement of the Westerville zoning code, which was last significantly updated nearly 50 years ago. Bringing the proposed code to today's standards has been a lengthy process of evaluation and study, beginning with the preparation of the Imagine Westerville Community Plan, as well as subsequent stakeholder interviews, focus group meetings and coordination with staff from various City departments.

Over the next several months, Westerville will publicly review and discuss the draft Zoning Code, including written comments and public meetings (virtual and in-person) of the Planning Commission, before ultimately proceeding to Westerville City Council. More information, including the current draft and methods for the public to submit comments, can be found at www.westerville.org/zoningcodeupdate.

What is a Zoning Code?

A Zoning Code translates a community's vision and broad policies into rules and regulations that govern/control growth and development.

ZONING CODES SERVE THREE BASIC PURPOSES:

- **Implement the City's Vision.** The Imagine Westerville Community Plan (comprehensive plan) provides a vision for the future and how Westerville should grow and change over the next several decades. Regulations in the Zoning Code should ensure that as new development occurs, it is consistent with and helps achieve that vision for the future.
- **Minimize Adverse Impacts.** Land use and development controls help avoid nuisances and limit potential adverse impacts that different uses and new development may have on adjacent properties.
- **Promote Health, Safety and Welfare.** Effective regulation of land uses and development standards help avoid nuisances, improve traffic, reduce crime and increase property values.

WHAT ZONING CODES TYPICALLY DO

Zoning Codes establish development and form standards (building height, size, form, placement and the orientation of structures on sites), use regulations (specifications for what uses are allowed are subject to standards or prohibited in certain areas of Westerville) and permit requirements and procedures (processes for administering the Code).

WHAT ZONING CODES TYPICALLY DO NOT DO

Zoning Codes typically do not dictate architecture (the specific style of buildings, materials or artistic look) regulate the free market (control/create a market for new development), or establish land use policy (a zoning code typically implements policy, it does not establish it.)

DISTRICT NAMES

District names will change to be more intuitive and descriptive. Single family residential standards will remain essentially the same. More information can be found at www.westerville.org/zoningcodeupdate.

ELEMENTS OF THE WESTERVILLE ZONING CODE

WHAT GOES INTO THE ZONING CODE?

The Zoning Code regulates land use and development, and is one part of the City's toolkit to implement the community plan. The Zoning Code is made up of many different types of regulations and requirements, working together.

USE REGULATIONS:

Use regulations define and categorize the land uses found in the City. They also specify which land uses and activities are permitted, permitted with certain conditions and prohibited in every zone.

Examples include:

- **Residential (Single-Family, Multi-Family)**
- **Commercial (Office, Retail, Light Industrial)**
- **Mixed-Use**
- **Special Overlay**

ZONE DEVELOPMENT STANDARDS:

Zone development standards control building height, bulk, placement and density. These standards are different across zones to reflect the community character, context and level of intensity in neighborhoods and non-residential areas. Examples of zone character include:

- **Uptown Westerville**
- **Neighborhood Density**
- **Residential Neighborhood**
- **Walkable Commercial Context**

CITYWIDE DEVELOPMENT STANDARDS:

Citywide standards provide supplemental regulations for Citywide application that are not unique to a zone. This includes standards for parking, landscaping, signage, alternative energy and other aspects of development.

- **Parking**
- **Signage**
- **Lighting**
- **Landscaping**

ADMINISTRATION AND PROCEDURES:

Administrative procedures establish the process for permit and development application review and approval. The Code outlines submittal requirements, who approves each permit, and when public hearings (public input) and notices are required.

- **Permit Applications**
- **Public Hearings and Notices**

BOARD & COMMISSION MEETINGS

Board and Commission meetings occur monthly and are currently virtual due to social distancing requirements. All of these meetings are open to the public. You may access live meetings at westerville.tv. All agendas and minutes are available at www.westerville.org/agenda.

CODE 101: BASIC CONCEPTS

Land use regulations define how a property can be used. Here are some general land use categories.

RESIDENTIAL USES

Single-Family Residential

Any property with only one residential unit on the lot, most commonly a detached house. Single-Family Residential is seen in a range of densities and building forms, including houses on small and large lots.

Two- and Multi-Family Residential

Any property with two or more units on a single lot, including apartments and condominiums, townhouses and multiplexes.

COMMERCIAL USES

Include uses such as retail, service, office, recreation, lodging and entertainment.

CIVIC AND INSTITUTIONAL USES

Include uses such as hospitals, parks, schools and libraries.

MIXED USES

Vertical Mixed Use

This type of development combines different uses within the same building. Typically with retail on the ground floor and office or residential on upper floors.

Horizontal Mixed Use

This type of development combines different uses within the same lot, allowing for a range of complementary, integrated land uses.

INDUSTRIAL USES

Include uses such as research and development, manufacturing and storage and distribution.

MAJOR CHANGES

- **Format**
 - More intuitively organized and supplemented by graphics
- **Consolidation of regulations into one Code**
- **Modernization of standards**
- **Streamlining review and approval processes**

For more information, visit www.westerville.org/zoningcodeupdate.

Development standards provide dimensional limitations and requirements for new buildings.

BUILDING HEIGHT

is the vertical distance between the base of the building and its highest point.

BUILDING SETBACK

is the distance between the property line and any structures on the property.

PROJECTIONS

are architectural features or structural elements that are allowed into required setback areas or beyond height limits.

RESIDENTIAL DENSITY

is the number of residential units someone can build on a lot (measured in dwelling units per acre). Zoning codes can regulate maximum and minimum density thresholds.

Citywide standards include requirements applicable to all projects within the City regardless of the zone.

LANDSCAPING STANDARDS

establish required landscape buffers, planting materials and public amenities based on land use and context.

PARKING STANDARDS

establish vehicle parking requirements based on land use such as parking spaces, lighting and security, as well as requirements for bicycle and pedestrian accessibility/safety and alternative options to help promote walkability.

SIGN STANDARDS

establish requirements for signage that includes size, materials, style, lighting and location.

Administration provisions establish the procedural requirements for permit processing, development review and other specifications required for administering the Zoning Code. The following are examples of some of the processes used for Zoning Code administration.

ZONING CERTIFICATES

are approved by staff without notice to neighbors or public comment and are required for new construction, alterations, building occupancy, changes in land use, fence permits, etc.

CONDITIONAL USE PERMITS (CUP) AND MINOR USE PERMITS (MUP)

are permits required to allow new land uses. CUPs are approved or disapproved by the Planning Commission with a public hearing. MUPs are reviewed only by staff and, if requirements are met, approved.

VARIANCES

allow for deviations from the Code if unusual circumstances exist, such as limited size, shape or topography of a site. Variances are approved or disapproved by the Board of Zoning Appeals or Historic Preservation Board (formerly Uptown Review Board), where appropriate.

MINOR ADJUSTMENTS

allow for administrative-level deviations from the Code based on predetermined thresholds and limitations for dimensional standards.

Community Contacts

All numbers are (614) area code unless otherwise noted.

Fire/Medical/Police Emergency	9-1-1
Gas/Carbon Monoxide Leaks	9-1-1
Mental Health Resources	2-1-1
Non-life threatening emergency (Fire)	882-2213
Non-life threatening emergency (Police)	882-7444
Animal Control	901-6863
Animal Removal (Dead on roadside)	901-6740
Cemeteries	901-6740
City Manager's Office	901-6400
Clerk of Council	901-6410
Community Affairs	901-6400
Digging (Ohio Utilities Protection Service)	800-362-2764
Economic Development	901-6403
Electric Division	901-6700
<i>(outages, street lights, tree trimming near electric lines)</i>	
Finance Department	901-6440
Fire Division Headquarters	901-6600
CPR/First Aid Training	901-6600
Non-Emergencies	882-2213
Human Resources	901-6406
Income Tax	901-6420
Leaf Collection	901-6740
Mayor's Court	901-6419
Parks and Recreation Department	901-6500
Inclement Weather Hotline	901-6888
Administration	901-6530
Community Center	901-6500
Everal Barn and Homestead	901-6515
Parks Maintenance	901-6591
Highlands Park Aquatic Center	901-7665
Recreation Program Center	901-6531
Senior Center	901-6560
Shelter Information	901-6513
Urban Forestry	901-6598
Permits	
Building	901-6650
Burning	901-6600
Parade/Block Party	901-6410
Security Alarm	901-6482
Zoning	901-6650
Planning and Development	901-6650
Planning, Engineering, Zoning	901-6650
Traffic Engineering	901-6670
Zoning Enforcement	901-6660
Police Division	901-6450
Administration	901-6470
Community Services	901-6860
Investigations	901-6475
Recorded Information Line	901-6879
Records	901-6450
Non-Emergencies	882-7444
Service Department	901-6740
Sewer Emergencies	901-6740
Sewer Line Maintenance	901-6740
Stormwater Hotline	901-6740
Street Emergencies	901-6740
Street Maintenance Repairs	901-6740
Trash/Recycling Collection	901-6740
Water Emergencies	901-6740
Water Line Maintenance	901-6740
Traffic Violations	901-6419
Tree/Storm Damage (in right of way)	901-6591
After Hours	901-6790
Tree Trimming (in right of way)	901-6598
Utility Billing	901-6430
Water Plant	901-6770

NOMINATIONS NOW BEING ACCEPTED

The annual Volunteer of the Year/Nonprofit or Charitable Organization of the Year is designed to recognize the many outstanding volunteers who are making valuable contributions to the community through volunteer service in a wide variety of categories such as health, recreation, arts, environment, education, public safety, civic service or human service. Recipients of this award must either reside in Westerville, or the volunteer service must be performed in Westerville. The volunteer activity can be in a structured setting or on an informal basis and must have occurred from January to December of 2020.

Nominations will be accepted in two categories: Individual and Nonprofit/Charitable Organization. One nomination in each category will be accepted per person.

Each nomination will be evaluated in the following areas: Demonstrating an exceptional commitment to volunteerism by helping with a special project or ongoing activities; demonstrating exemplary leadership, creativity, cooperation and hard work in their service to others; and demonstrating outstanding contribution to the community through their volunteer service.

In order to nominate a volunteer, please fill out the Volunteer of the Year/Nonprofit or Charitable Organization of the Year nomination form at www.westerville.org/voy.

SEE WWW.WESTERVILLE.ORG/CAMPS FOR UPDATES ON 2021 CAMPS BEING OFFERED WITH WESTERVILLE PARKS AND RECREATION.

FAMILY SKATE NIGHT

May 27-29 7 - 10:30 p.m.
Thomas James Knox Skate Rink at Alum Creek Park South
535 Park Meadow Rd.

Bring the family out for a night of fun as you skate under the lights at Thomas James Knox Memorial Rink. Music and food trucks will be onsite.

Visit www.westerville.org/registration to purchase your \$8 ticket. Limited number of participants available.

There is a very limited number of inline skates available for rent. Use of your own equipment is recommended.

SPRING EGGSTRAVAGANZA

Event details are hopping along, so check the website at www.westerville.org/calendar for updates on how the program team will host a safe, socially distanced event.

Please check www.westerville.org/parks for updates on all class and event schedules and locations. All available classes with Westerville Parks and Recreation can be found at www.westerville.org/registration.

COMMUNITY EVENTS

FROG FRIDAY

Learn a little bit about frogs and wetland habitat then head into the wetland and explore (on your own). Remember to bring a net to test your frog catching skills and don't forget your flashlight if you are going at dusk.

The April event is scheduled to be virtual but remaining events may change to in-person as social distancing regulations change. Watch for an update in the May/June edition and at www.westerville.org/calendar.

APRIL 16	JUNE 25
MAY 28-29 (Wetland Weekend)	JULY 9
JUNE 11	JULY 23

8 p.m. | **HIGHLANDS WETLANDS**
245 S. Spring Rd.

Pancake Breakfast

WEDNESDAYS • 7:30 - 10 a.m.

— **\$4** —

March 3 • April 7 • May 5

Bring your family and friends to this monthly breakfast. Enjoy pancakes, eggs, sausage, orange juice and coffee.

This event is currently scheduled as a drive-thru.

Please call (614) 901-6560 for updates.

Drive-thru and take-out meals will continue to be available once social distancing regulations are updated or lifted.

**WESTERVILLE COMMUNITY CENTER
SENIOR (SOUTH) PARKING LOT**
350 N. Cleveland Ave.

SUNDAY PADDLE

Join us on Alum Creek for a fun day of canoeing/kayaking. This event is fun for the whole family!

APRIL 11	APRIL 25
ACTIVITY #213726-01	ACTIVITY #213726-02

ALUM CREEK
310 W. Main St.

Story Walk

AT JOHNSTON-MCVAY PARK

Westerville Parks and Recreation is partnering with the Westerville Public Library to bring you a whole new way to follow along with a great book.

Third in the series of stories available in March and April is:

"If You Hold a Seed"
by Elly MacKay

Westerville Library
FOUNDATION

**WESTERVILLE YOUTH BASEBALL AND SOFTBALL
SPRING/SUMMER
LEAGUE REGISTRATION**

SPRING/SUMMER LEAGUES
TEE-BALL (AGES 5-6)
SOFTBALL (AGES 7-18)
BASEBALL (AGES 7-18)

VISIT WYBSL.ORG FOR REGISTRATION INFORMATION

**COMMUNITY GARDENS
IN WESTERVILLE**
 CHERRINGTON PARK • 231 HIAWATHA AVE.

RETURNING GARDENERS
 MARCH 2 - MARCH 15

NEW GARDENERS
 MARCH 25

MULTIPLE PLOTS
 APRIL 6

**RATE \$35 • DISCOUNTED RESIDENT RATE \$25
 AGE 60 AND UP RECEIVE A 50% DISCOUNT.**

The Westerville Parks and Recreation Department offers garden plots for rent each spring. Individuals who are returning gardeners may register for the same plot(s) they gardened the previous year prior to new gardeners. They may also switch their plot locations from March 16 through March 20. There is a \$25 deposit required per gardener and a two plot per family/household limit.

**HIGHLANDS PARK
AQUATIC CENTER**

OPENING DAY
 SATURDAY, MAY 29

SEASON PASSES AVAILABLE NOW AT THE WESTERVILLE COMMUNITY CENTER
 350 N. CLEVELAND AVE.

Please check www.westerville.org/parks for updates on all class and event schedules and locations. All available classes with Westerville Parks and Recreation can be found at www.westerville.org/registration.

GET THE MOST OUT OF THE NEWLY EXPANDED
WESTERVILLE COMMUNITY CENTER

1 PASS ALL ACCESS

A monthly pass provides individual and household options, and includes the gymnasium, track, fitness area, indoor pool and climbing wall to enhance your recreation experience.

New pass purchases get a free T-shirt commemorating the expanded Community Center.

WWW.WESTERVILLE.ORG/PASSES

WESTERVILLE COMMUNITY CENTER

1PASS ALL ACCESS

*Ages 14 and up

SENIOR CENTER

MEMBERSHIP INFORMATION

Westerville Senior Center memberships are available to adults 65 or older. Join us and experience the benefits of improved health, lower stress, new skills, greater independence and lasting friends and memories.

YEARLY MEMBERSHIP RATES

Rate: \$42
Discounted Resident Rate: \$24
Hours: Monday - Friday 8 a.m. - 5 p.m.

PASS TYPE	MONTHLY RATES		DAILY RATES	
	RATE	RESIDENT RATE	RATE	RESIDENT RATE
YOUTH (Ages 3-15)	\$35	\$20	\$9	\$5
ADULT (Ages 16-64)	\$45	\$26	\$12	\$7
SENIOR (Ages 65+)	\$42	\$24	\$11	\$6
HOUSEHOLD* (three or more)	\$120	\$70	NA	NA

Annual Rate: Available upon request

^ Proof of Residency

Proof of residency is required for each household member ages 6 and older. Types of proof may include a state issued ID, pay stub, utility bill or report card/school registration. Proof of residing is required each time a new person is added to the household.

Military Pass

The City of Westerville cares for and appreciates its military personnel. All active and retired military will receive a 15% discount on a Community Center pass. **Military ID required.**

Due to the evolving nature of the COVID-19 pandemic, the most up-to-date class details and registration information can be found online at www.westerville.org/registration.

COMMUNITY CENTER HOURS

HOURS

Monday - Friday 5:45 a.m. - 9 p.m.
Saturday 8 a.m. - 8 p.m.
Sunday 10 a.m. - 6 p.m.

CLOSED

Thanksgiving
Christmas
New Year's Day
Easter

SPECIAL HOURS

Day before Thanksgiving
Christmas Eve
New Year's Eve
Center closes at 5 p.m.
Day after Thanksgiving
Memorial Day
4th of July
Labor Day
Center hours 8 a.m.-5 p.m.

Registration Information

REGISTRATION DATES

Thursday, March 11 • 12 p.m. - Senior Center member registration only (In person at the south entrance front desk of the Community Center only and online)

Friday, March 12 • 12 p.m. - Online Early Registration (Residents Only)

Saturday, March 13 • 8 a.m. - In-person Registration (Residents Only)

Sunday, March 14 • 12 p.m. - Online Open Registration (Residents and Non-Residents)

Monday, March 15 • 8 a.m. - In-person Open Registration (Residents and Non-Residents)

1. Visit www.westerville.org/registration.
2. Enter "User Name" and "Password"
 - a. If you recently had an account created at a Parks and Recreation facility, the default user name is your phone number (no spaces or hyphens).
 - b. If you have forgotten your user name or password, follow the links, "Forgot your username" or "Forgot your password" on the webpage. You must enter the email address on file with Parks and Recreation.
3. Click "Sign In"
4. To navigate the screen, click the tabs along the top or "class-type" buttons on the screen.
 - a. If you know the Activity Number, enter the first six numbers OR
 - b. Once you find the class you are interested in, click the green button (+). A pop-up box will open with "Add to Cart" or "Clear Selection". Once you add your class to the cart you can shop for additional classes.
5. Once you are done adding classes to your cart, pay for your classes and log out of the system.

The Westerville Parks & Recreation Department is pleased to offer online registration for classes, programs and shelters. Online registration streamlines the process of registering by eliminating the need to wait in long lines on registration day.

Any household that has previously participated in a Parks and Recreation program, pass, or facility reservation may already have an online account.

Those wanting to sign up for the first time will need to create an account through our online registration site www.westerville.org/registration. Click "Create an Account" and follow the prompts.

Proof of residency is required in order to be eligible for the discounted resident rates.

With your active online account, you will be able to view class information, process registration and reservations, make secure credit card payments and view class enrollment counts from your home or office 24 hours a day! You can even make changes to your household and member's information—fast, easy and secure. User name/passwords and household information can be changed once you log in. Click on "My Accounts."

Visit the Westerville Community Center during the hours listed on the previous page. Participants may register for ONE additional household other than their own during the registration process. Resident restrictions still apply.

HOW TO UPDATE YOUR RESIDENCY STATUS WITH WESTERVILLE PARKS AND RECREATION AND UTILITY BILLING:

Contact Utility Billing at (614) 901-6430 or askutilitybilling@westerville.org to ensure your phone number is current.

Contact Parks and Recreation at (614) 901-6500 or parksandrec@westerville.org to confirm the phone number associated with your Utility Billing account and Parks and Recreation account are the same.

Once the phone number tied to the two departments are identical, you will no longer need to provide proof of residency and will receive resident rates when registering for programs with Parks and Recreation.

Make sure to keep both departments updated with address and contact information changes to ensure this will continue in the future.

For detailed information, call (614) 901-6500.

COMMUNITY CENTER Fitness Wing & Track

FITNESS WING

The new north fitness wing has two levels and four training areas that include a variety of strength training equipment.

The first floor includes squat racks, Smith machines, Olympic benches, plate-loaded equipment and dumbbells.

The second floor houses over 70 pieces of cardiovascular equipment that includes treadmills, bikes, ellipticals, seated steppers, upper body ergometers, step mills, rowers and a Jacob's ladder in addition to the Nautilus Inspiration selectorized line.

The Agility/Stretching area is located within the track and has a multifunctional trainer, tank and tire flip along with AirDyne Bikes and rowers.

TRACK

The Track is 1/7 of a mile long and can be utilized by those ages 14 years and older.

ORIENTATION FOR NEW PASS HOLDERS

Are you new to the Community Center? New users are required to complete an orientation. Fitness staff will:

Show you how to use the cardiovascular equipment

Discuss Fitness policies

Have you fill out a health history questionnaire that will be kept on file

Free introductory strength-training class offered to novice exercisers. Available by appointment only; please see Fitness Room staff to schedule.

PERSONAL TRAINING AVAILABLE

Our degreed and certified health professionals will coach you to achieve optimum fitness results. Only annual passholders may use a personal trainer. Fees and appointments are arranged between the passholder and trainer. Information can be located at the community center front desk or fitness desk.

AUDIO ACCESS AVAILABLE

You can now access audio in the fitness area. Scan this code or download AppAudio from your app store.

FITNESS WING & TRACK HOURS

FITNESS WING & TRACK HOURS

Mon-Fri 5:45 a.m. – 9 p.m.
Sat 8 a.m. – 8 p.m.
Sun 10 a.m. – 6 p.m.

Please be advised Fitness Wing & Track hours may be subject to change due to activity changes or special events.

COVID-19 UPDATE

Masks are required to enter the facility. Masks may be removed during physical activity.

Limited lockers/locker rooms are available.

SPROUTS WAIT ROOM

At the time of this printing, the Sprouts Wait Room remains closed. Check www.westerville.org/parkhours for updates.

COMMUNITY CENTER WATERING HOLE

The indoor pool complex at the Community Center is home to new and exciting updates. Adding to the eight-lane competition pool and diving boards is the updated leisure pool that includes new dueling activity slides, shallow play area with a new water playground, a lazy river, whirlpool, fountains and deep water lap lanes.

NOW OPEN: The warm water pool is now open for classes and activities. See below for open swim hours.

Contact the Aquatics Manager at (614) 901-6510 for information regarding Watering Hole and Highlands Park Aquatic Center rental information.

Please visit www.westerville.org/wateringhole for up-to-date Lap Lane schedules.

SWIMMING UPDATES AND ANNOUNCEMENTS

During open adult and family swims, admission is limited to 50 daily passes per session. There is no limit to passholder use.

LAP LANE HOURS

Monday - Friday 5:45 a.m.-8:45 p.m.
Saturday 8 a.m.-7:15 p.m.
Sunday 10 a.m.-5 p.m.

Register for a time slot at www.westerville.org/registration

CLOSED

Sunday, April 4

SAFETY PRECAUTIONS

Parents of children ages 6 and under must have a swimsuit on and be in the water within arms distance of their child.

Please limit time in the Hot Tub to 15 minutes. Extended Hot Tub use may result in dizziness, nausea and unconsciousness.

REMINDER!

You are allowed to check in up to 20 minutes prior to the start of your aqua fitness program.

WARM WATER POOL HOURS

Visit www.westerville.org/parkshours for the most up-to-date hours.

LEISURE POOL HOURS

ADULT SWIM HOURS

MONDAY - FRIDAY

7:30 a.m. - 1 p.m.

SATURDAY

8 a.m. - 1 p.m.

SUNDAY

11 a.m. - 1 p.m.

FAMILY SWIM HOURS

MONDAY/WEDNESDAY/FRIDAY

3:30 p.m. - 7:30 p.m.*

SATURDAY

1 - 7 p.m.*

SUNDAY

1 - 5 p.m.*

TUESDAY/THURSDAY

3:30 p.m. - 5:30 p.m.

***THERE WILL BE AN ADULT SWIM FOR 15 MINUTES AT THE BOTTOM OF EVERY HOUR DURING ANY FAMILY SWIM SCHEDULED FOR MORE THAN TWO HOURS.**

DIVING BOARDS

COMMUNITY CENTER GYMNASIUM

GYMNASIUM HOURS

The Gymnasium can consist of two regulation-size or four smaller basketball courts or four regulation-size volleyball courts. Basketballs and volleyballs are available for your convenience.

The all-new Multi-Activity Court (MAC) Gym includes an Adventure course, one regulation-size basketball court or two quarter basketball courts, three Pickleball courts, two volleyball courts, one Futsol court, bleachers and easy access to free lockers. The MAC Gym can be accessed through the North (Fitness Wing) entrance or directly through the existing gymnasium.

The MAC gymnasium is now open for overflow use and programming through winter 2021. As social distancing regulations are lifted, areas and use of the MAC gym will expand. The Adventure Gym is closed until further notice.

Parent/Guardian may observe children nine and under at no charge. Hours are subject to change due to special events.

GYMNASIUM HOURS

Monday-Friday

5:45 a.m.-9 p.m.

Saturday

8 a.m.-8 p.m.

Sunday

10 a.m.-6 p.m.

COVID-19 UPDATE

Due to the evolving nature of the COVID-19 pandemic, the most up-to-date class details and registration information can be found online at www.westerville.org/registration.

**ZENITH CLIMBING
WALL**

ADVENTURE GYM

BIRTHDAY PARTY PACKAGES

AT THE COMMUNITY CENTER

Choose from a variety of all-inclusive options for your child's unforgettable day. All party packages include a private room (partial), party specialist, balloons, cake with child's name, ice cream and drinks as well as paper products and lots of fun entertainment.

Party pricing is based on 10 children or less with a maximum of 25 people including adults. A \$4 charge will be added for each additional child. A minimum of three adults must be in attendance.

COMING SOON!

New Birthday Party packages will be announced soon. Please check www.westerville.org/parks for updated information as it becomes available.

Please check www.westerville.org/parks for updates on when birthday parties will be available for scheduling.

SHELTER RENTALS

Planning a picnic or get-together? There are a variety of shelters located in various parks throughout the City of Westerville that can be rented for a \$25 refundable deposit.

RENT ONLINE!

Shelter rentals are now scheduled online at www.westerville.org/registration.

See Registration Page for details.

- Reservations are made online at www.westerville.org/reservations.
- Shelters are booked a minimum of two weeks prior to the intended rental date.
- Shelter reservations may be made starting Jan. 11 for residents and April 1 for non-residents.
- Deposits may be donated/transferred to the Westerville Parks Foundation as a tax-deductible gift. Visit www.westerville.org/parks for additional information.
- Shelter restrooms are open mid-April through October.
- Parks close at dusk.
- No alcohol permitted.
- All Park Rentals must abide by all Park Rules and Regulations
- All shelter rentals close at 8 p.m.

ANTRIM SHELTER AT HERITAGE PARK
60 N. CLEVELAND AVE
OCCUPANCY - 40

ALUM CREEK PARK NORTH
221 W. MAIN ST
OCCUPANCY - 48

HIGHLANDS PARK
245 S. SPRING RD
OCCUPANCY - 48

HOFF WOODS PARK
556 MCCORKLE BLVD
OCCUPANCY - 48

HUBER VILLAGE PARK
362 HUBER VILLAGE BLVD
OCCUPANCY - 20

METZGER PARK
137 GRANBY PLACE
OCCUPANCY - 48

MILLSTONE CREEK PARK
745 N. SPRING RD
OCCUPANCY - 20

OLDE TOWN PARK
108 OLD COUNTY LINE RD
OCCUPANCY - 18

SPRING GROVE NORTH PARK
1201 E. COUNTY LINE RD
OCCUPANCY - 20

TOWERS PARK
161 N. SPRING RD
OCCUPANCY - 6

WALNUT RIDGE PARK
529 E. WALNUT ST
OCCUPANCY - 20

Occupancy is in accordance to COVID-19 regulations.

EVERAL BARN AND HOMESTEAD AT HERITAGE PARK

ROOMS/RENTAL OPPORTUNITIES

60 N. Cleveland Avenue, Westerville, Ohio 43081 | www.westerville.org/parks

EVERAL HOUSE

MONDAY - THURSDAY

Minimum Rental Hours: 3
 Rate: \$80 per hour
 Discounted Resident Rate:
 \$55 per hour

FRIDAY - SUNDAY & HOLIDAYS

Minimum Rental Hours: 5
 Rate: \$175 per hour
 Discounted Resident Rate:
 \$100 per hour

EVERAL BARN (UPPER & LOWER LEVELS)

MONDAY - THURSDAY

Minimum Rental Hours: 3
 Rate: \$120 per hour
 Discounted Resident Rate:
 \$80 per hour

FRIDAY - SUNDAY & HOLIDAYS

Minimum Rental Hours: 5
 Rate: \$260 per hour
 Discounted Resident Rate:
 \$150 per hour

EVERAL BARN (LOWER ROOM ONLY)

MONDAY - THURSDAY

Minimum Rental Hours: 3
 Rate: \$95 per hour
 Discounted Resident Rate:
 \$60 per hour

FRIDAY - SUNDAY & HOLIDAYS

Minimum Rental Hours: 5
 Rate: \$200 per hour
 Discounted Resident Rate:
 \$115 per hour

ENTIRE FACILITY (HOUSE AND BARN)

MONDAY - THURSDAY

Minimum Rental Hours: 3
 Rate: \$150 per hour
 Discounted Resident Rate:
 \$100 per hour

FRIDAY - SUNDAY & HOLIDAYS

Minimum Rental Hours: 5
 Rate: \$350 per hour
 Discounted Resident Rate:
 \$200 per hour

PLEASE NOTE

Beer and wine are permitted inside the Everal Barn and Homestead during rentals through an approved caterer only. Please contact the facilities specialist for additional information.

SECURITY DEPOSITS

Monday - Thursday \$150
 Friday - Sunday and Holidays \$250

Security Deposits are:

- The same for residents and non-residents
- Will be used for any damages/cleaning
- May not be used toward rental fees

GENERAL INFORMATION

Rentals must be booked a minimum of two weeks in advance

A 12% fee applies to all food and beverage provided by a caterer

Caterers must be City-approved

Approved nonprofit organizations receive a 25% discount on a limited basis

Additional fee for wedding rehearsals

Limited beer and wine permitted by an approved caterer only

Linens and decor not included with rental

Projector and podium available for an additional fee

Lower level of Barn accommodates up to 50 people

Upper and lower levels of Barn accommodates 120-150 people (pending table and chair configuration.)

Everal Barn and Homestead reservations may be made up to 12 months prior to event

Reservations begin on the **first business day** of the month (example June 1 of current year for June of following year rental)

**APPOINTMENTS ARE REQUIRED.
PLEASE CALL AHEAD.**

EVERAL OFFICE HOURS

Tuesday 11 a.m. - 1 p.m.
 Wednesday 10 a.m. - 6 p.m.

Please call ahead for tour availability

Please contact the Facilities Specialist at (614) 901-6515, (614) 901-6578 or kim.sipe@westerville.org for more information.

HISTORIC TOURS OF EVERAL

Join in on a historical journey at Westerville's Everal Barn and Homestead. Tours will last approximately 45-to-60-minutes depending on the size of the group, and are offered during non-rented times only. Contact the Facility Operations Manager at (614) 901-6549 at least 30 days prior to your date to check availability.

Aquatics

ADDITIONAL CLASS OPPORTUNITIES
AND INFORMATION AVAILABLE AT
www.westerville.org/registration

ADULT FITNESS SWIMMING

DURATION: 7 Weeks
INSTRUCTOR(S): Jeanne Smith
AGE(S): 16 and up
RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

Gain the benefits of an organized group practice while increasing your knowledge and skills with fitness swimming. This class has individual workouts ranging from 800-2,500 yards. **Not for beginners.**

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
211114-01	April 13-May 27	5:50-6:50 a.m.	Tue/Thu
211114-02	April 13-May 27	8:15-9:15 a.m.	Tue/Thu

AI CHI

DURATION: 7 Weeks
INSTRUCTOR(S): Jill Schmall
AGE(S): 40 and up
RATE: \$60

DISCOUNTED RESIDENT RATE: \$50

Ai Chi is a form of aquatic exercise used for relaxation, fitness and physical rehabilitation. This class combines slow fluid movements with similar postures to Tai Chi. Come relax and experience a flowing mind and body connection. It will release tension and revitalize your soul. The class will also incorporate stretching and light cardio.

ALL LEVELS

Activity #	Date	Time	Day(s)
205242-01	Apr: 13-May 27	7-7:45 p.m.	Tue/Thu

AQUA SOCIAL DANCE

DURATION: 8 Weeks
INSTRUCTOR(S): Amy Jordan
AGE(S): 18 and up
RATE: \$115

DISCOUNTED RESIDENT RATE: \$100

Splash into dance! This class that is easy on your joints will teach you basic dance moves to popular dances like swing, waltz, foxtrot, rumba and cha cha all while in the water. You can also take what you learn in the water to land. Great for any beginners exploring the joy of movement through dance.

ANY LEVEL

Activity #	Date	Time	Day(s)
207103-01	April 1-May 20	6:30-7:30 p.m.	Thu

AQUACIZE

DURATION: 7 Weeks
INSTRUCTOR(S): Cynthia Vazquez
AGE(S): 16 and up
RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

An aerobic workout that includes toning and stretching. We will use buoyant and resistive equipment along with the water current.

BEGINNER / INTERMEDIATE

Activity #	Date	Time	Day(s)
205215-01	April 13-May 27	9-10 a.m.	Tue/Thu

WATER TONING

DURATION: 7 Weeks
INSTRUCTOR(S): Paula Hamilton
AGE(S): 16 and up
RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

The class incorporates the use of upper/lower body muscles. The warm-up includes basic aerobic exercises followed by a moving river segment and ending with a toning segment using resistance equipment to add useful intensity. The cool down segment stresses flexibility and relaxation.

BEGINNER / INTERMEDIATE

Activity #	Date	Time	Day(s)
205214-01	March 12-May 28	8:55-9:55 a.m.	Mon/Wed/Fri

AQUAFLEX

DURATION: 7 Weeks
INSTRUCTOR(S): Cynthia Vazquez ^
Debbie Leach ^^

AGE(S): 16 and up

RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

Taught by a certified Arthritis Foundation instructor, this class focuses on balance, flexibility and joint movement while building muscle, and is great for those with arthritis, fibromyalgia and/or other joint problems.

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
205231-01^	April 13-May 27	10-11 a.m.	Tue/Thu
205231-02^^	April 13-May 27	11 a.m.-12 p.m.	Tue/Thu

COMBO WATER WORKOUT

DURATION: 7 Weeks
INSTRUCTOR(S): Paula Hamilton
AGE(S): 16 and up
RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

A shallow water, total-body workout that combines weight resistance, aerobic activity and flexibility.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205232-01	April 12-May 28	10-11 a.m.	Mon/Wed/Fri

FREESTYLE CLINIC

DURATION: 7 Weeks
INSTRUCTOR(S): Jeanne Smith
AGE(S): 16 and up
RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

This class is focused on making your freestyle stroke more efficient with drills and guided practice. Designed for multi level practice from the novice swimmer to the experienced athlete training for an event. Must be able to swim at least one length of the pool.

INTERMEDIATE

Activity #	Date	Time	Day(s)
211113-01	April 12-May 26	7:30-8:30 p.m.	Mon/Wed

DID YOU KNOW?

The Westerville Community Center works with instructors who provide one-on-one specialized instruction. For additional information contact them directly.

JAYNE LOCKHART -
INFANT AQUATICS 614
swim@infantaquatics614.com
(survival swim lessons for
children six months and up)

LORI MOORE -
MOORE AQUATIC ABILITIES
loriamore96@gmail.com
(swim lessons for
special needs children)

KRYSTEN CRABTREE -
KRYSTEN CRABTREE INFANT
SELF RESCUE
k.crabtree@infantswim.com
(survival swim lessons for children
six months and up)

DEEP WATER AEROBICS

DURATION: 7 Weeks

INSTRUCTOR(S): *Sylvia Robinson ^
Jeanne Smith ^^*

AGE(S): 16 and up

This high-intensity class for cardiovascular, strength and tone workouts uses the deep area of the lap pool. Participants do a complete workout for the purpose of flexibility, aerobic capacity and overall fitness.

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

INTERMEDIATE

Activity #	Date	Time	Day(s)
205216-01^	April 12-May 28	9:30-10:30 a.m.	Mon/Wed/Fri

RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

INTERMEDIATE

Activity #	Date	Time	Day(s)
205216-02^^	April 13-May 27	9:30-10:30 a.m.	Tue/Thu

LOW IMPACT WATER WORKOUT

DURATION: 7 Weeks

INSTRUCTOR(S): *Debbie Leach*

AGE(S): 16 and up

RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

This shallow water workout will involve intervals of cardiovascular training as well as strength and tone exercises emphasizing flexibility and joint mobility.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205229-01	April 13-May 27	12-1 p.m.	Tue/Thu

SMALL GROUP SWIM LESSONS

DURATION: 8 Weeks

INSTRUCTOR(S): *Aquatics Staff*

AGE(S): 6 months - 13 years

RATE: \$60

DISCOUNTED RESIDENT RATE: \$50

Group lessons improve individual attention and lessen crowding. Lessons are 30-minutes, one time a week. Dates will be listed on the website. Split into multiple age ranges.

Activity #	Date	Time	Day(s)
211131-01	April 6-May 29	Varies	Tue/Thu/Sat

SILVER SPLASH: AQUA, CARDIO & TONE

DURATION: 7 Weeks

INSTRUCTOR(S): *Debbie Leach*

AGE(S): 50 and up with *Silver Sneakers Membership*

FREE: (*Silver Sneakers Membership required*)

This class is for the conditioned adult who has good balance and good muscle function. There will be 35-minutes of cardio exercise followed by muscle toning exercises, balance work and stretching.

ALL LEVELS

Date	Time	Day(s)
April 12 - May 24	11:05 - 11:55 a.m.	Mon
April 12 - May 24	12 - 12:50 p.m.	Mon
April 14 - May 26	11:05 - 11:55 a.m.	Wed
April 14 - May 26	12 - 12:50 p.m.	Wed
April 16 - May 28	11:05 - 11:55 a.m.	Fri
April 16 - May 28	12 - 12:50 p.m.	Fri

SHALLOW WATER FITNESS

DURATION: 7 Weeks

INSTRUCTOR(S): *Dupont^/Dawson^^*

AGE(S): 16 and up

This shallow water class, designed to work your entire body, includes cardiovascular training as well as strength, toning and flexibility segments. Splash your way into a new level of fitness.

RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

ALL LEVELS

Activity #	Date	Time	Day(s)
205241-01^	April 13-May 27	7:55 - 8:55 a.m.	Tue/Thu

RATE: \$40

DISCOUNTED RESIDENT RATE: \$30

ALL LEVELS

Activity #	Date	Time	Day(s)
205241-02^^	April 16-May 28	7:55 - 8:55 a.m.	Fri

WATER YOGA

DURATION: 7 Weeks

INSTRUCTOR(S): *Karen Dawson*

AGE(S): 16 and up

RATE: \$60

DISCOUNTED RESIDENT RATE: \$50

Let the water create a pleasant environment for you to practice yoga. You do not need to have practiced yoga in the past. In the calming water you will practice deep breathing, increase your balance, and develop a stronger core through yoga poses. Research shows that the deep breathing exercises and relaxation/mediation techniques used lowers blood pressure. **No swimming skill required.**

ALL LEVELS

Activity #	Date	Time	Day(s)
205239-01	April 12-May 26	5:45-6:30 p.m.	Mon/Wed

LIFEGUARD CERTIFICATION CLASS

DURATION: 2 Weeks

INSTRUCTOR(S): *Aquatics Staff*

AGE(S): 15 by last day of class

RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

Want to be a Lifeguard? On the first day of class, participants must swim 300 yards utilizing the front crawl/breaststroke and retrieve a 10-pound brick from bottom of the dive well. Participants must demonstrate competency in all skills and pass the exam.

NO REFUNDS IF YOU CAN NOT PASS PREREQUISITE SKILLS.

Activity #	Date	Time	Day(s)
211111-01	March 29-April 2	9 a.m.-4 p.m.	Mon-Fri
211111-02	April 9-April 18	5:30-8:30 p.m.	Fri
		9 a.m.-4 p.m.	Sat
		10 a.m.-4 p.m.	Sun

WATER FITNESS

DURATION: 7 Weeks

INSTRUCTOR(S): *Leslie Warthman*

AGE(S): 16 and up

RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

Enjoy the benefits of aerobic conditioning with resistance training through the use of water. Class can be adjusted to all ages and abilities and be as challenging as you wish to make it!

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
205225-01	April 12 - May 26	6-7 p.m.	Mon/Wed

Fitness & Wellness

ADDITIONAL CLASS OPPORTUNITIES
AND INFORMATION AVAILABLE AT
www.westerville.org/registration

20-20-20

DURATION: 8 Weeks

INSTRUCTOR(S): Katie Stolte-Carroll

AGE(S): 14 and up

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

Twenty minutes of each: cardio, strength and core conditioning. A variety of formats and styles including Tabata, HIIT, boot camp, kickboxing, bands and kettlebells will be implemented to keep the class fun.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205905-01	April 5-May 24	5:30-6:30 p.m.	Mon

240X

DURATION: 8 Weeks

INSTRUCTOR(S): Katie Stolte-Carroll

AGE(S): 14 and up

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

Shock your body! 240X features a different theme each day to train your body in different ways and break fitness plateaus. Explore a well-rounded comprehensive workout. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

INTERMEDIATE

Activity #	Date	Time	Day(s)
205911-01	April 5-May 24	6-7 a.m.	Mon

ALL WEIGHTS

DURATION: 7 Weeks

INSTRUCTOR(S): Beth Henman

AGE(S): 14 and up

RATE: \$40

DISCOUNTED RESIDENT RATE: \$30

This class will boost your metabolism by increasing your lean muscle mass. Weights, bands, bars and gliding discs will be used to challenge each muscle group for gains in muscular strength and endurance. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

ALL LEVELS

Activity #	Date	Time	Day(s)
205903-01	April 11-May 23	10:15-11:15 a.m.	Sun

BODY FIT

DURATION: 8 Weeks

INSTRUCTOR(S): Gena Richard

AGE(S): 14 and up

RATE: \$80

DISCOUNTED RESIDENT RATE: \$70

Improve cardiorespiratory endurance and muscular strength with this interval class alternating a high/low impact cardio segment with a strength training segment followed by stretching movements and core work set to upbeat music.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205904-01	April 6-May 27	5:30-6:30 p.m.	Tue/Thu

BOSU, BOOTCAMP & MORE

DURATION: 8 Weeks

INSTRUCTOR(S): Robin Andes

AGE(S): 14 and up

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

Mix stations of strength, cardio and core stabilization for a time efficient, calorie-burning workout. Use a BOSU for balance and plyometrics, weights and bands for strength and timed intervals for cardiovascular conditioning. This total body workout provides additional balance training to give you a serious core workout.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205913-01	April 7-May 26	10:30-11:30 a.m.	Wed

CORE FUSION

DURATION: 8 Weeks

INSTRUCTOR(S): Gena Richard

AGE(S): 14 and up

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

This 30-minute class fuses several moves to strengthen and tone the core. A great complement to a regular strength training exercise program.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205907-01	April 6-May 27	4:50-5:20 p.m.	Tue/Thu

FIT & FABULOUS

DURATION: 7 Weeks

INSTRUCTOR(S): Terri Hurtt

AGE(S): 14 and up

RATE: \$40

DISCOUNTED RESIDENT RATE: \$30

Train your heart and muscles at the same time with a "high reps/low weight/no rest" format. This is a fast-paced program made for maximum muscular endurance and strength. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

ALL LEVELS

Activity #	Date	Time	Day(s)
205908-01	April 10-May 22	10:30-11:30 a.m.	Sat

KETTLEBELL CORE FUSION

DURATION: 8 Weeks

INSTRUCTOR(S): Robin Andes

AGE(S): 14 and up

RATE: \$20

DISCOUNTED RESIDENT RATE: \$15

A 30-minute, high intensity, full body workout using Russian Kettlebells that is guaranteed to burn fat and build strength. This is a mix of kettlebell swings, cardio and core exercises.

ADVANCED

Activity #	Date	Time	Day(s)
205910-01	April 7-May 26	12:30-1 p.m.	Wed

HIP HOP CARDIO

DURATION: 8 Weeks

INSTRUCTOR(S): Rachel Headings

AGE(S): 14 and up

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

This energetic, high/low intensity class will get your heart pumping while you express your inner rhythm. Get ready for a full-body workout, simple-to-follow choreography and fresh dance combos. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

ALL LEVELS

Activity #	Date	Time	Day(s)
205909-01	April 7-May 26	6:45-7:45 p.m.	Wed

*Due to COVID-19 restrictions, please visit www.westerville.org/registration for additional information on each of these class opportunities.

LIFT & HIIT

DURATION: 8 Weeks
INSTRUCTOR(S): Linda Scovern ^
 Beth Henman ^^

AGE(S): 14 and up
RATE: \$45
DISCOUNTED RESIDENT RATE: \$35

This class combines the best of both worlds - strength-training and high intensity interval training (HIIT). We'll integrate a burst of metabolic-boosting, calorie-burning cardio with traditional lifting and strength components to create the perfect workout.

INTERMEDIATE / ADVANCED			
Activity #	Date	Time	Day(s)
205917-01^	April 6-May 25	9:15-10:15 a.m.	Tue
205917-02^^	April 7-May 26	7:45-8:45 p.m.	Wed

GLUTES AND ABS

DURATION: 8 Weeks
INSTRUCTOR(S): Beth Henman
AGE(S): 14 and up
RATE: \$25

DISCOUNTED RESIDENT RATE: \$20
 We will target core and glutes, strengthening two areas of the body that will make a difference in other workouts and your overall fitness.

INTERMEDIATE/ADVANCED			
Activity #	Date	Time	Day(s)
205957-01	April 15-May 24	7:50-8:20 p.m.	Mon

GREAT SHAPES - LOW IMPACT

DURATION: 8 Weeks
INSTRUCTOR(S): Ellen Blaha
AGE(S): 14 and up
RATE: \$85

DISCOUNTED RESIDENT RATE: \$75
 Train your heart and muscles at the same time. Come join this super supportive group of aerobic, toning and stretching designed for multiple ability levels. **Please note, you must bring your own handweights and mat.**

ALL LEVELS			
Activity #	Date	Time	Day(s)
205915-01	April 6-May 27	6:30-7:40 p.m.	Tue/Thu

LET'S DANCE

DURATION: 8 Weeks
INSTRUCTOR(S): Linda Scovern
AGE(S): 14 and up
RATE: \$45

DISCOUNTED RESIDENT RATE: \$35
 Dancing is a fun way to get fit. We will rock, salsa and hop to a variety of dance styles every week.

ALL LEVELS			
Activity #	Date	Time	Day(s)
205951-01	April 7-May 26	9:15-10:15 a.m.	Wed

LOW IMPACT INTERVALS

DURATION: 8 Weeks
INSTRUCTOR(S): Trish Redd
AGE(S): 14 and up
RATE: \$105

DISCOUNTED RESIDENT RATE: \$95
 This class offers a total body workout with a fun mixture of great and motivating music that includes cardio, strength training and stretching. Choreography is created so you can keep your workout level low, medium or high.

ADVANCED			
Activity #	Date	Time	Day(s)
205919-01	April 5-May 28	8-9 a.m.	Mon/Wed/ Fri

LOW IMPACT AEROBICS

DURATION: 7 Weeks
INSTRUCTOR(S): Ellen Blaha
AGE(S): 14 and up
RATE: \$40

DISCOUNTED RESIDENT RATE: \$30
 Have a high impact on your cardiovascular and muscular fitness in this aerobics class designed for multiple ability/levels. Moves are easy to learn and adjust to high/low format, too. Program emphasizes gains in endurance, strength and flexibility with less stress on your joints. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

ADVANCED			
Activity #	Date	Time	Day(s)
205918-01	April 10-May 22	9:15-10:15 a.m.	Sat

MUSCLES IN MOTION

DURATION: 8 Weeks
INSTRUCTOR(S): Trish Redd
AGE(S): 14 and up
RATE: \$45

DISCOUNTED RESIDENT RATE: \$35
 This is a weight-training class that uses resistance tools to train specific muscles in order to improve muscular tone, strength and endurance. You will burn more fat while gaining lean muscle. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

ALL LEVELS			
Activity #	Date	Time	Day(s)
205920-01	April 5-May 24	12:15-1 p.m.	Mon
205920-02	April 6-May 25	7:45-8:45 p.m.	Tue
205920-03	April 8-May 27	7:45-8:45 p.m.	Thu
205920-04	April 9-May 28	10:30-11:15 a.m.	Fri

LA BLAST

DURATION: 8 Weeks
INSTRUCTOR(S): Linda Scovern
AGE(S): 14 and up
RATE: \$45

DISCOUNTED RESIDENT RATE: \$35
 LaBlast is a dance fitness program based on the ballroom dances on "Dancing with the Stars." It is partner-free, includes all components of fitness and uses a wide variety of music.

ALL LEVELS			
Activity #	Date	Time	Day(s)
205942-01	April 7-May 26	11:15 a.m.-12:15 p.m.	Mon

STEP AND SCULPT

DURATION: 8 Weeks
INSTRUCTOR(S): Terri Hurtt
AGE(S): 14 and up
RATE: \$80

DISCOUNTED RESIDENT RATE: \$70
 A moderate-intensity step workout using basic step patterns to strengthen the cardiovascular system, while having fun! Using weights, bands and/or bars, this class will sculpt and tone muscles from head to toe. Complete with an abdominal workout.

ALL LEVELS			
Activity #	Date	Time	Day(s)
205921-01	April 6-May 27	6:45-7:45 p.m.	Tue/Thu

STRENGTH & MORE

DURATION: 8 Weeks
INSTRUCTOR(S): Robin Andes
AGE(S): 14 and up
RATE: \$45

DISCOUNTED RESIDENT RATE: \$35
 Tone up and sculpt a strong, lean, fit body. Research suggests that lifting weights can reduce your risk of osteoporosis and increase your metabolic rate. If you've never lifted weights before, or simply want to build on your established routine, you'll find this class motivating and helpful. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

INTERMEDIATE			
Activity #	Date	Time	Day(s)
205923-01	April 5-May 24	10:25-11:25 a.m.	Mon

TIME CRUNCH TONER

DURATION: 8 Weeks
INSTRUCTOR(S): Trish Redd
AGE(S): 14 and up
RATE: \$45

DISCOUNTED RESIDENT RATE: \$35
 Why wait until after work when you can get your desired results in the middle of your workday? This 45-minute workout focuses on complete body and core conditioning. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

ALL LEVELS			
Activity #	Date	Time	Day(s)
205934-01	April 7-May 26	11:35 a.m.-12:20 p.m.	Wed

ZUMBA

DURATION: 8 Weeks

INSTRUCTOR(S): Linda Scovern ^
Beth Henman ^^
Rachel Headings ^^

AGE(S): 14 and up

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

A high energy, motivating class with Latin music that has easy to follow moves/combinations making it a fun interval class. Guaranteed to be a great fat burning hour. **Anyone under the age of 16 must have an adult enroll and accompany them to class.**

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
205901-01^	April 5-May 24	9:15-10:15 p.m.	Mon
205901-02^^	April 5-May 24	6:45-7:45 p.m.	Mon
205901-03^^	April 10-May 22	8:05-9:05 p.m.	Sat

ARUPA YOGA FOR HOLISTIC WELLBEING

DURATION: 8 Weeks

INSTRUCTOR(S): Thatcher Ross

AGE(S): 14 and up

RATE: \$95

DISCOUNTED RESIDENT RATE: \$80

Yoga is not intended to be mere exercise. Experience it, as it's meant to be - as true union. Work with your body, not on it. Arupa's unique approach provides a framework to guide you through a thorough workout, and the freedom to allow you to tailor it to your body's real time needs.

ADVANCED

Activity #	Date	Time	Day(s)
205936-01	April 7-May 26	7:35-9 p.m.	Wed

GROUP REIKI & MEDITATION

DURATION: 8 Weeks

INSTRUCTOR(S): Rhianna Ramirez

AGE(S): 14 and up

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

Take care of your mind and body with Reiki. We will start with a group meditation, and then I facilitate mini Reiki treatments on individuals to give each person a short energy clearing and a boost. You will leave class feeling revitalized and more inspired. Perfect for anyone who would like to experience energy healing and mindfulness in a budget-conscious way. **Please bring a yoga mat.**

NEW!

ALL LEVELS

Activity #	Date	Time	Day(s)
205970-01	April 5-May 24	10-11 a.m.	Mon

DYNAMIC PILATES & CORE

DURATION: 8 Weeks

INSTRUCTOR(S): Lara Uher

AGE(S): 14 and up

RATE: \$75

DISCOUNTED RESIDENT RATE: \$65

Get invigorated and relax by integrating basic and intermediate Pilates exercises using small Pilates equipment, yoga poses and mindfulness-based stress reduction. While familiarity with Pilates is recommended, all fitness levels will benefit from this class.

ALL LEVELS

Activity #	Date	Time	Day(s)
205928-01	April 7-May 26	5:30-6:30 p.m.	Wed

POWER PILATES

DURATION: 8 Weeks

INSTRUCTOR(S): Katy Tombaugh

AGE(S): 14 and up

RATE: \$75

DISCOUNTED RESIDENT RATE: \$65

An outstanding full-body workout using a wide variety of exercises for core stability. The addition of small equipment and a faster-paced flow provide new challenges. This is a lower-impact class making it ideal for most participants.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205931-01	April 5-May 24	5:15-6:15 p.m.	Mon

YOGA FOR HEALTH

DURATION: 8 Weeks

INSTRUCTOR(S): Gwen Surratt

AGE(S): 14 and up

RATE: \$75

DISCOUNTED RESIDENT RATE: \$65

For those seeking to relax and unwind, geared toward the beginner, those getting back in shape or those recently recovered from surgery or injury. Move at a gentle pace with an emphasis on breath work for relieving tension through the body. We will practice seated, standing and balancing poses to develop strength and flexibility. Please bring a yoga mat, block and strap.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205945-01	April 8-May 27	6:30-7:30 p.m.	Thu
205945-02	April 8-May 27	7:45-8:45 p.m.	Thu

VINYASA YOGA

DURATION: 8 Weeks

INSTRUCTOR(S): Robin Andes

AGE(S): 14 and up

RATE: \$75

DISCOUNTED RESIDENT RATE: \$65

In this class, you will link several poses together to create strength, flexibility, endurance and balance while working all parts of the body. Leave feeling refreshed, elongated and strong.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205939-01	April 8-May 27	10:30-11:30 a.m.	Thu

ESSENTIAL YOGA

DURATION: 8 Weeks

INSTRUCTOR(S): Thatcher Ross

AGE(S): 14 and up

RATE: \$110

DISCOUNTED RESIDENT RATE: \$95

Educate yourself about the postures and practice your body and mind, your breath and potential. There's a lot more to it than just getting your body into the right shapes. Learn how to inhabit your postures intelligently so they're safer & healthier to feel and work better.

BEGINNER

Activity #	Date	Time	Day(s)
205937-01	April 7-May 26	6-7:15 p.m.	Wed

YOGA PILATES MIX

DURATION: 8 Weeks

INSTRUCTOR(S): Meghan Pierson

AGE(S): 14 and up

RATE: \$75

DISCOUNTED RESIDENT RATE: \$65

Begin class with an energizing warm-up flowing through a series of Sun Salutations and other sequenced yoga poses that focus on strength, endurance, flexibility and balance. Controlled Pilates exercises will be interlaced to focus on core strength, coordination and posture.

ADVANCED

Activity #	Date	Time	Day(s)
205932-01	April 6-May 25	7:45-8:45 p.m.	Tue

YOGA FLOW FOR ABDOMINAL STRENGTH

DURATION: 8 Weeks

INSTRUCTOR(S): Lara Uher

AGE(S): 14 and up

RATE: \$65

DISCOUNTED RESIDENT RATE: \$55

This energetic, 45-minute, multi-level yoga class focuses on pairing breath with movement to build a strong and stable core. We will flow through a series of poses to not only strengthen the abdominals, but the entire body improving posture, spinal health, balance and increase flexibility.

INTERMEDIATE

Activity #	Date	Time	Day(s)
205949-01	April 7-May 26	6:45-7:30 p.m.	Wed

Sports

ADDITIONAL CLASS OPPORTUNITIES
AND INFORMATION AVAILABLE AT
www.westerville.org/registration

PARKOUR

DURATION: 4 Weeks
INSTRUCTOR(S): 614 Parkour
RATE: \$120

DISCOUNTED RESIDENT RATE: \$100
This class is designed to improve the students' fundamental Parkour skills in a safe and inclusive environment. Together we learn to traverse an increasingly challenging environment. Our goals in order are, safety, fun and learning.

Activity #	Date	Time	Day(s)
------------	------	------	--------

AGE(S): 3-5

202149-01 April 7-May 12 4-4:45 p.m. Wed

AGE(S): 6-11

202149-02 April 7-May 12 5-6 p.m. Wed

ARCHERY

DURATION: 4 Weeks
INSTRUCTOR(S): Sunbury Archery
AGE(S): 8-14
RATE: \$135

DISCOUNTED RESIDENT RATE: \$120
Learn Olympic-style targeting shooting. Archers will learn basic shooting techniques, shooting safety and will play skill-building games. Classes focus on the introduction of archery, participants will learn form, safety, stance, aiming and learning the scoring. *All equipment will be provided.*

Activity #	Date	Time	Day(s)
------------	------	------	--------

203102-01 April 28-May 19 4:30-5:45 p.m. Wed

203102-02 April 28-May 19 6-7:15 p.m. Wed

PE CLASS WITH COACH SHELLIE

DURATION: 5 Weeks
INSTRUCTOR(S): Shellie Edington, Tumblyn4Kids

VIR

RATE: \$45
DISCOUNTED RESIDENT RATE: \$35
Join us virtually for drills that will develop flexibility and strengthen the core and upper body balance and control in a fun, fast-paced and easily modified class to meet your child's needs. You will need a viewing device, mat and a wall or door they can walk up into a handstand/plank position. **Participants will receive a ZOOM link and password once registered.**

Activity #	Date	Time	Day(s)
------------	------	------	--------

Age(s): 4-5

202146-01 April 12-May 10 4:30-5 p.m. Mon

Age(s): 6-10

202146-02 April 12-May 10 5:15-5:45 p.m. Mon

PICKLEBALL

DURATION: 10 Weeks
AGE(S): 18 and up
Join us at the Pickleball Courts at Hoff Woods Park. Players will have the chance to compete against other players of the same skill level during these dedicated time frames. Only those registered are permitted to play during these times. All equipment will be provided.

RATE: \$50
DISCOUNTED RESIDENT RATE: \$40

Activity #	Date	Time	Day(s)
------------	------	------	--------

COMPETITIVE ADVANCED

206120-01 April 6-June 10 7-9:30 am. Tue/Thu

Activity #	Date	Time	Day(s)
------------	------	------	--------

INTERMEDIATE

206120-02 April 5-June 9 7-9:30 am. Mon/Wed

Activity #	Date	Time	Day(s)
------------	------	------	--------

NON-COMPETITIVE

206120-03 April 5-June 9 9:45 am-12:15 pm. Mon/Wed

BEGINNER PICKLEBALL CLINIC

DURATION: 2 Weeks
AGE(S): 18 and up
Learn the basic knowledge of the game and techniques to make sure you're ready to play. Clinics are highly recommended for first-time players to ensure they understand the game before taking the court to compete against others.

RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
------------	------	------	--------

206121-01 April 21-April 28 1-3 p.m. Wed

206121-02 May 19-May 26 1-3 p.m. Wed

SOFTBALL LEAGUES

Westerville Parks and Recreation will once again offer both Men's and Coed competitive and recreational softball leagues. These leagues are hosted on the pristine diamonds at Hoff Woods Park. All leagues will play ten weeks followed by tournament play (with the exception of the five-week, doubleheader Monday One Pitch Shootout league). For more information regarding league play or to receive a league packet, please contact the program manager at dave.pace@westerville.org.

DURATION: 10 Weeks
AGE(S): 18 and up
RATE: \$470

DISCOUNTED RESIDENT RATE: \$425

Activity #	Date	Time	Day(s)
------------	------	------	--------

FRIDAY CO-ED CHURCH

206207-01 April 16 -August 6:15-9:30 p.m. Fri

SUNDAY COED OPEN

206213-01 April 18 -August 5-7 p.m. Sun

SUNDAY COED B

206214-01 April 18 -August 6-8 p.m. Sun

DURATION: 11 Weeks
RATE: \$540
DISCOUNTED RESIDENT RATE: \$495

Activity #	Date	Time	Day(s)
------------	------	------	--------

TUESDAY MEN'S OPEN

206204-01 April 13 -August 6:15-9:30 p.m. Tue

WEDNESDAY MEN'S OPEN

206222-01 April 14 -August 6:15-9:30 p.m. Wed

THURSDAY MEN'S OPEN

206210-01 April 15 -August 6:15-9:30 p.m. Thu

THURSDAY MEN'S B

206206-01 April 15 -August 6:15-9:30 p.m. Thu

DURATION: 9 Weeks
RATE: \$465
DISCOUNTED RESIDENT RATE: \$420

Activity #	Date	Time	Day(s)
------------	------	------	--------

MONDAY MENS OPEN ONE PITCH SHOOTOUT

206203-01 June 28 -August 7:15-9:30 p.m. Mon

STREET JACKETS SKILLS AND DRILLS

DURATION: 4 Weeks
INSTRUCTOR: Darcy Cahill
RATE: \$15

DISCOUNTED RESIDENT RATE: \$10
Children interested in learning the fundamentals of hockey are encouraged to take this sneaker only course which will progress each week in skill development. Learning necessary hockey skills such as stick control, passing, shooting, coordination and movement will all be addressed. Classes will consist of a short warm-up followed by skill development drills and gameplay. All equipment will be provided for the class, however, participants may use their own equipment if desired.

Activity #	Dates	Time	Day
AGE(S): 4-8			
206162-01	April 5 - April 26	6-6:45 p.m.	Mon
206162-03	May 10 - May 31	6-6:45 p.m.	Thu
AGE(S): 9-12			
206162-02	April 5-April 26	7-7:45 p.m.	Mon
206162-04	May 10-May 31	7-7:45 p.m.	Thu

ROLLER HOCKEY BASICS

DURATION: 4 Weeks
INSTRUCTOR: Darcy Cahill
RATE: \$20

DISCOUNTED RESIDENT RATE: \$15
Athletes registered in this four-week program will learn to rollerblade along with the fundamentals of roller hockey. The first two weeks of the program is designed for players to gain confidence in their skates before introducing hockey specific skills. Weeks three and four will focus on developing skills such as stick control, passing, shooting and overall coordination while on skates. The final two weeks will focus on gameplay which will prepare our players for our Roller Hockey Leagues. All equipment will be provided for the class, including Bauer roller hockey skates, however, participants may use their own equipment if desired. Equipment will be distributed at 12:30 p.m. on Saturday, March 27 for our April program and on Saturday, May 8 for our May program.

Activity #	Dates	Time	Day
AGE(S): 4-8			
206163-01	April 8-April 29	6-6:45 p.m.	Mon
206163-03	May 13-June 3	6-6:45 p.m.	Thu
AGE(S): 9-12			
206163-02	April 8-April 29	7-7:45 p.m.	Mon
206163-04	May 13-June 3	7-7:45 p.m.	Thu

STREET JACKETS "SPEED CLINIC"

DURATION: 1 Day
INSTRUCTOR: Darcy Cahill
FREE

This "Speed Clinic," will be an accelerated 1.5-hour long program that will highlight all fundamentals that are practiced in the traditional Street Jackets Skills and Drill program. By enrolling in this speed clinic it will allow you to see if you have an interest in enrolling in the four-week program. Skills such as stick control, passing, shooting and coordination will all be introduced during this clinic. All equipment will be provided for the class, however, participants may use their own equipment if desired.

Activity #	Dates	Time	Day
AGE(S): 4-8			
206164-01	March 27	9-10:30 a.m.	Sat
206164-03	May 8	9-10:30 a.m.	Sat
AGE(S): 9-12			
206164-02	March 27	10:40 a.m.-12:10 p.m.	Sat
206164-04	May 8	10:40 a.m.-12:10 p.m.	Sat

HIGH SCHOOL ROLLER TOURNAMENT

DURATION: 1 Day
AGE(S): Grades 9-12
RATE: \$120 Team

High School athletes will be able to form their own team to participate in this roller hockey tournament. Roster sizes can include up to 10 participants. Teams will play round-robin pool play followed by a single-elimination tournament with the final games being played under the lights. The \$120 registration fee is per team. Champions will receive tournament champion t-shirts.

Activity #	Dates	Time	Day
206166-01	May 30	TBD	Sun

DID YOU KNOW?
RENT THE RINK

The Thomas James Knox Memorial Rink is available for rent. If you are interested in rental information, contact the program manager at dave.pace@westerville.org.

*Due to COVID-19 restrictions, please visit www.westerville.org/registration for additional information on each of these class opportunities.

FAMILY TKD

DURATION: 8 Weeks
INSTRUCTOR(S): Jeff and Shelley Green
AGE(S): 6 and up
RATE: \$95

DISCOUNTED RESIDENT RATE: \$80
Children and adults learn martial arts together, so it can be done individually or as a family activity. Although Tae Kwon Do is the art of kicking and punching, its more important components are respect, discipline, focus and confidence. Our training incorporates self improvement and self defense.

Activity #	Date	Time	Day(s)
205218-01	April 9-May 28	6:30 - 8 p.m.	Fri

L'IL KIK

DURATION: 4 Weeks
INSTRUCTOR(S): Free Spirit
AGE(S): 3-6
RATE: \$95

DISCOUNTED RESIDENT RATE: \$80
Students will learn Taekwondo at their own pace and most importantly, have fun! Social skills and coordination drills wrapped together with unique self-defense techniques will also be taught under the direction of Grandmaster Stephens.

Activity #	Date	Time	Day(s)
206601-02	April 6-May 11	6:15-6:45 p.m.	Tue
206601-03	May 18-June 22	6:15-6:45 p.m.	Tue

KIDS IN KARATE AND ADULTS, TOO

DURATION: 4 Weeks
INSTRUCTOR(S): Free Spirit
AGE(S): 6 and up
RATE: \$110

DISCOUNTED RESIDENT RATE: \$95
Taekwondo, directed by Grandmaster Stephens, will help build strength, agility and coordination. The mental aspect builds self-confidence, self-control and mental discipline. From kids to adults, this class is great for the whole family.

Activity #	Date	Time	Day(s)
206601-01	April 6- June 22	6:15-6:45 p.m.	Tue

Preschool

ADDITIONAL CLASS OPPORTUNITIES AND INFORMATION AVAILABLE AT www.westerville.org/registration

MUSIC TOGETHER ©

DURATION: 10 Weeks
INSTRUCTOR(S): Music Together
AGE(S): birth-5 with parent
RATE: \$190 per participant/ \$125 per sibling
DISCOUNTED RESIDENT RATE: \$175 per participant/\$110 per sibling

This class encourages children to experience music through free play. Classes include singing, games, movement and rhythm instruments using a multi-cultural curriculum developed by early childhood music experts and taught by registered instructor. Families receive a songbook, two CDs and a download code. There is a \$65 sibling discount with a registered student. Visit www.wholesisters.com for additional information.

Activity #	Date	Time	Day(s)
201613-01	March 22 - May 24	5:15-6:15 p.m.	Mon
201613-02	March 22 - May 24	6:15-7 p.m.	Mon
201613-03	March 22 - May 24	9:45-10:15 a.m.	Wed
201613-04	March 22 - May 24	10:45-11:15 a.m.	Wed

TODDLER TIME ROUND UP CLASS

DURATION: 6 Weeks
INSTRUCTOR(S): Preschool Staff
RATE: \$65

DISCOUNTED RESIDENT RATE: \$55
Bring your little ones out for some fun with friends as we sing and dance to a fun action story. Children will use large motor skills and singing as we learn more about the story's theme. Activities will incorporate age-appropriate cognitive skills like ABCs, numbers, shapes and colors. Each session will bring new and exciting activities.

AGE(S): 18-30 months with parent			
Activity #	Date	Time	Day(s)
201608-01	April 13-May 18	9:15-9:45 a.m.	Tue
AGE(S): 2-3 with parent			
Activity #	Date	Time	Day(s)
201608-02	April 13-May 18	10:15-10:45 a.m.	Tue

CRAZY ART ADVENTURES

DURATION: 4 Weeks
INSTRUCTOR(S): Preschool Staff
RATE: \$55

DISCOUNTED RESIDENT RATE: \$45
This class will provide a time for your child to get creative, make new friends and have fun. We will make exciting art projects that are open ended and allow your child to create freely. Classes will include an activity that complements the art project for the day. Activities could include a game, story, and music. A snack will be provided as the children are creating their projects.

AGE(S): 4-6			
Activity #	Date	Time	Day(s)
201018-01	April 20-May 11	1-2:15 p.m.	Tue
AGE(S): 5-7			
Activity #	Date	Time	Day(s)
201018-02	April 20-May 11	6:30-7:45 p.m.	Tue

KIDS IN ACTION

DURATION: 6 Weeks
INSTRUCTOR(S): Preschool Staff
AGE(S): 3-5 with a parent
RATE: \$65

DISCOUNTED RESIDENT RATE: \$55
Participants will love learning as they dance and play games together. Children will use and expand their cognitive and large motor skills when they participate in this fun class. Together we will be silly as we exercise our brains and bodies. Winter session will bring new and exciting activities.

Activity #	Date	Time	Day(s)
201116-01	April 13-May 18	11:15 a.m.-12 p.m.	Tue

DOWN ON THE FARM**DURATION:** 1 Day**INSTRUCTOR(S):** Preschool Staff**RATE:** \$15**DISCOUNTED RESIDENT RATE:** \$10

Come on down to the Farm Y'all. We will have a grand time as we learn and explore all about life on the farm. Cows, horses, pigs and chickens will join us as we discover life on the farm. We will be excited little farmers with art, music, games, books and more. **A parent or special adult will participate in this class with their child.**

AGE(S): 1.5-3 with parent

Activity #	Date	Time	Day(s)
201037-01	April 30	9-9:45 a.m.	Fri

AGE(S): 3-5 with parent

Activity #	Date	Time	Day(s)
201037-02	April 30	10-10:45 a.m.	Fri

AGE(S): 2-4 with parent

Activity #	Date	Time	Day(s)
201037-03	April 30	11-11:45 a.m.	Fri

AGE(S): 4-6

Activity #	Date	Time	Day(s)
201037-04	April 30	1-2 p.m.	Fri

BUNNY BONZANZA**DURATION:** 1 Day**INSTRUCTOR(S):** Preschool Staff**RATE:** \$15**DISCOUNTED RESIDENT RATE:** \$10

Children will be hip hopping their way to fun as we celebrate Easter. This special one day program will focus on the EGG-citing holiday of Easter. We will have crafts, make a fun keepsake, play games and much much more. **A parent or special adult will participate in this class with their child.**

AGE(S): 1.5-3 with parent

Activity #	Date	Time	Day(s)
201031-01	April 1	9-9:45 a.m.	Thu

AGE(S): 2-4 with parent

Activity #	Date	Time	Day(s)
201031-02	April 1	10-10:45 a.m.	Thu

AGE(S): 3-5 with parent

Activity #	Date	Time	Day(s)
201031-03	April 1	11-11:45 a.m.	Thu

AGE(S): 4-6

Activity #	Date	Time	Day(s)
201031-04	April 1	1-2 p.m.	Thu

JUMPBUNCH SPORTS AND FITNESS FOR KIDS**DURATION:** 6 Weeks**INSTRUCTOR(S):** Jump Bunch Sports & Fitness**RATE:** \$80**DISCOUNTED RESIDENT RATE:** \$65

JumpBunch is a friendly introduction to sports and fitness for toddlers and preschoolers. JumpBunch classes begin with kid warm ups and exercises. The coach introduces the children to individual skills and equipment with a different activity every week. Coaches praise and encourage children while helping them develop coordination, teamwork, and confidence.

AGE(S): 18-36 months with parent

Activity #	Date	Time	Day(s)
201631-01	April 10 - May 15	9:30-10 a.m.	Sat

AGE(S): 3-4

Activity #	Date	Time	Day(s)
201631-02	April 10 - May 15	10:15-11 a.m.	Fri

AGE(S): 5-6

Activity #	Date	Time	Day(s)
201631-03	April 10 - May 15	11:15 am-12 p.m.	Sat

Youth

ADDITIONAL CLASS OPPORTUNITIES
AND INFORMATION AVAILABLE AT
www.westerville.org/registration

CERAMICS**DURATION:** 8 Weeks**INSTRUCTOR(S):** Chris Powell**AGE(S):** 10-17**RATE:** \$100**DISCOUNTED RESIDENT RATE:** \$85

Participants will learn various hand-building and throwing techniques as they work on individual projects. Students will work independently and with instruction.

Activity #	Date	Time	Day(s)
------------	------	------	--------

YOUTH Age(s) 10-13

207131-01 March 8-April 26 5-6 p.m. Mon

Activity #	Date	Time	Day(s)
------------	------	------	--------

TEEN Age(s) 14-17

207131-02 March 9-April 27 5-6:30 p.m. Tue

CREATIVE CLAY**DURATION:** 8 Weeks**INSTRUCTOR(S):** Anne Ernst**AGE(S):** 7-9**RATE:** \$75**DISCOUNTED RESIDENT RATE:** \$60

Learn to create with clay! Students will be guided through fun and imaginative projects while encouraging them to add their own creative flair! **A \$15 supply fee is due to instructor at first class.**

Activity #	Date	Time	Day(s)
------------	------	------	--------

207132-01 March 17 - April 5 5-6 p.m. Wed

*Due to COVID-19 restrictions, please visit www.westerville.org/registration for additional information on each of these class opportunities.

AMERICAN RED CROSS BABYSITTING

DURATION: 1 Day
INSTRUCTOR(S): Amy Rudawsky
AGE(S): 10 and up
RATE: \$60

DISCOUNTED RESIDENT RATE: \$50
 Ideal for current and future babysitters, this course will teach the best ways to keep the children in your care safe and happy. Class includes a reference guide, certification in first aid and all preparations needed to handle any babysitting emergencies. *Students should bring a packed lunch, a baby-sized doll, paper and pencil.*

Activity #	Date	Time	Day(s)
202101-01	April 10	9 a.m. - 1:30 p.m.	Sat
202101-02	May 1	9 a.m. - 1:30 p.m.	Sat

MINDFULNESS FOR TEENS

DURATION: 6 Weeks
INSTRUCTOR(S): Sharon Thomas
AGE(S): 12-18
RATE: \$95

DISCOUNTED RESIDENT RATE: \$80
 This series is designed to teach teens the basics of mindfulness and meditation. In this ever-changing and increasingly difficult world to navigate, teens will have the opportunity to learn life skills that can be useful to relieve stress and anxiety, self-regulate emotions and support their self-care.

Activity #	Date	Time	Day(s)
203122-01	April 7 - May 12	4-5 p.m.	Wed

FAIRY HOUSES

DURATION: 6 Weeks
INSTRUCTOR(S): Anne Ernst
AGE(S): 9-12 with a parent or special adult
RATE: \$35

DISCOUNTED RESIDENT RATE: \$25
 You can create these enchanting fairy houses together using recycled materials and clay. Lights can be added to make the windows glow so the house can be used as a whimsical night light. All materials are provided.

Activity #	Date	Time	Day(s)
207630-01	March 30-April 4	6-8 p.m.	Tue

COOKING

DURATION: 1 Day
INSTRUCTOR(S): Cooking Caravan
RATE: \$55

DISCOUNTED RESIDENT RATE: \$45
 Cooking Caravan will lead participants step by step how to cook new recipes they can make at home for their family and friends, all supplies provided.

Activity #	Date	Time	Day(s)
SMOOTHIES 101 Age(s) 5-12			
202147-01	April 10	3:30-4:30 p.m.	Sat
CHILI COOK-OFF Age(s) 6-12			
202147-02	April 24	3:30-5 p.m.	Sat
MEDITERRANEAN Age(s) 8-12			
202147-03	May 8	3:30-5 p.m.	Sat

KIDZ HOME ALONE

DURATION: 2 Weeks
INSTRUCTOR(S): Enriching Kidz
AGE(S): 9-12
RATE: \$85

DISCOUNTED RESIDENT RATE: \$70
 In this live, online course, participants will learn home alone safety, the self-Hemlich maneuver, first aid, microwave safety and more. Students will need a laptop, smartphone or tablet that has a microphone and camera access. *Link and password will be shared after registration.*

Activity #	Date	Time	Day(s)
203124-01	April 7-April 14	4:30-5:30 p.m.	Wed
203124-02	April 12-April 19	4-5 p.m.	Mon

ROBOTICS

DURATION: 5 Weeks
INSTRUCTOR(S): Sylvan Learning Center
AGE(S): 6-10
RATE: \$135

DISCOUNTED RESIDENT RATE: \$120
 Children will enjoy hands-on projects, involving building and animating LEGO robots. Students will be introduced to STEM concepts and vocabulary in a creative, engaging, and challenging way. Each class, students will be assigned a different type of robot to build and use WeDo programming software to animate and give commands to their creations.

Activity #	Date	Time	Day(s)
202148-01	April 7 - May 12	4-5:30 p.m.	Wed
202148-02	April 7 - May 12	5:30-7 p.m.	Wed

SPRING BREAK CAMP

DURATION: 1 Week
INSTRUCTOR(S): Recreation Leaders
AGE(S): 6-12
RATE: \$115

DISCOUNTED RESIDENT RATE: \$100
 Campers will engage in crafts, activities, games, swimming and more at the Community Center. By registering, families are committed to the entire week of camp. Extended care is included. **Please note, there is limited space and camp will strictly follow the Ohio Department of Health COVID-19 guidelines.** Please bring a healthy snack and lunch and swimming gear every day. Registered families will receive a detailed agenda prior to the start of camp.

Activity #	Date	Time	Day(s)
202118-01	March 29-April 2	7:45 a.m.-5 p.m.	Mon-Fri

Adult

ADDITIONAL CLASS OPPORTUNITIES
AND INFORMATION AVAILABLE AT
www.westerville.org/registration

CERAMICS

DURATION: 10 Weeks
INSTRUCTOR(S): Chris Powell
AGE(S): 18 and up
RATE: \$200

DISCOUNTED RESIDENT RATE: \$185

Students will work at their leisure on the potter's wheel to develop their throwing skills and on honing various hand-building skills with individual guidance and technical advice from the instructor. **There is a fee for additional clay.**

THROWING

Activity #	Date	Time	Day(s)
207231-01	March 8-May 10	6:30-9p.m.	Mon
207231-03	March 9-May 11	6:30-9p.m.	Tue

HANDBUILDING

Activity #	Date	Time	Day(s)
207231-02	March 8-May 10	6:30-9p.m.	Mon
207231-04	March 9-May 11	6:30-9p.m.	Tue

OPEN STUDIO CERAMICS

DURATION: 9 Weeks
INSTRUCTOR(S): Chris Powell
AGE(S): 18 and up
RATE: \$85

DISCOUNTED RESIDENT RATE: \$70

Open studio time is available for students who are currently enrolled in an adult ceramics class. This is your time to complete a project independently. No instruction is provided. All projects must be finished and glazed during the last class. **There is an additional fee for the use of clay.**

Activity #	Date	Time	Day(s)
207232-01	March 10-May 5	9:30am-12:30pm	Wed
207232-02	March 13-May 8	10am-1pm	Sat

WATERCOLOR FOR BEGINNERS, INTERMEDIATES AND BEYOND

DURATION: 6 Weeks
INSTRUCTOR(S): John Cameron
AGE(S): 18 and up
RATE: \$90

DISCOUNTED RESIDENT RATE: \$75

This class is designed for those who have little-to-no through intermediate painting experience and beyond. Numerous teaching aides and examples will be shared so students can begin their own watercolor resource notebook. Individual assistance will be provided along with various lessons and demonstrations, highlighting important principles of watercolor painting.

Activity #	Date	Time	Day(s)
207226-01	March 10-April 14	10am-12pm	Wed
207226-02	April 28-June 2	10 am-12 pm	Wed

STEP UP YOUR SOCIAL DANCE STYLE

DURATION: 8 Weeks
INSTRUCTOR(S): Amy Jordan
AGE(S): 18 and up
RATE: \$105

DISCOUNTED RESIDENT RATE: \$90

This class is not for beginners but those who have previously taken Social Dance Basics or six months of private dance lessons and understand the basic patterns of these three popular rhythm dances - rumba, cha cha and variations of swing. If you are looking to learn more advanced dances to build your dance repertoire this is the class for you. **A partner is necessary for this class. May be held virtually if needed.**

Activity #	Date	Time	Day(s)
207201-01	March 22 - May 10	6-7pm.	Mon

SOCIAL DANCE BASICS

DURATION: 8 Weeks
INSTRUCTOR(S): Amy Jordan
AGE(S): 18 and up
RATE: \$100

DISCOUNTED RESIDENT RATE: \$85

Learn the basics of good social dancing. You will learn ballroom dance techniques as well as the fundamentals of leading and following taught through a variety of slow and fast dances. Perfect for the beginner exploring the fun and easy instruction by a Westerville Fred Astaire professional. **May be held virtually if needed.**

Activity #	Date	Time	Day(s)
207202-01	March 22 - May 10	7-8p.m.	Mon

*Due to COVID-19 restrictions, please visit www.westerville.org/registration for additional information on each of these class opportunities.

Older Adult

ADDITIONAL CLASS OPPORTUNITIES
AND INFORMATION AVAILABLE AT
www.westerville.org/registration

REGISTRATION DATES

Senior Center Member Registration

(In person at the south entrance front desk of the Community Center only and online)
Thursday, March 11 | 12 p.m.

Online Resident Registration

Friday, March 12 | 12 p.m.

In-Person Resident Registration

Saturday, March 13 | 8 a.m. at the Community Center

Online Open Registration

Sunday, March 14 | 12 p.m.

In-Person Open Registration

Monday, March 15 | 8:30 a.m. at the Community Center

Visit us at our new home within the
Westerville Community Center
350 N. Cleveland Ave.
Westerville, OH 43082

Park and enter through the south entrance
for programs and north entrance for fitness
area, gymnasiums and indoor pools.

*Main entrance is currently closed due to
COVID-19 social distancing regulations.

TRANSPORTATION SERVICES

Transportation is available to members residing in the **corporate City limits of Westerville** for programs at the Senior Center, the Community Center (as available), medical appointments within the Westerville School District, trips to other destinations which are planned by the Senior Center Staff, and shopping trips to grocery stores. Please call the Transportation Coordinator at (614) 901-6567 with questions.

SERVICES	DAYS OF THE WEEK	DATES	ROUTING TIME BEGINS	ESTIMATED SHOPPING TIME	ROUND-TRIP PRICES
TO COMMUNITY CTR.	MON, WED, FRI		8:30 a.m. & 1 p.m.		\$2
FROM COMMUNITY CTR.	MON, WED, FRI		11 a.m. & 3:15 p.m.		
TO COMMUNITY CTR.	TUE & THU		9 a.m.		\$2
FROM COMMUNITY CTR.	TUE & THU		11 a.m.		
WALMART KOHL'S, MARCS SCHROCK RD. KROGER	TUE		1 p.m.	1.5 hours	\$3
W.A.R.M	TUE & THU		MORNINGS ONLY		\$3
KROGER, MEIJER, GIANT EAGLE ON POLARIS PKWY	THU		1 p.m.	1.5 hours	\$3
MEDICAL APPTS. DURING LISTED TIMES ONLY. LAST TAKE HOME IS 3:30 p.m.	MON, WED, FRI	APPOINTMENT TIMES 9:30 - 11:30 a.m. 1:30 p.m. - 2:30 p.m.	PLEASE BE READY FOR PICKUP ONE-HALF HOUR PRIOR TO YOUR APPOINTMENT TIME.		\$3
	TUE & THU	9:30 a.m. - 11:30 a.m.			

PLEASE NOTE

If the Westerville City Schools close due to inclement weather, then the Senior Center is also closed. Transportation to a doctor's appointment or to the grocery store is a decision made by Senior Center staff. If you have signed up for this service, you will receive a phone call from us. **Transportation Scholarships are available. Please call (614) 901-6560 for details.**

FITNESS

BALANCE BOOST

DURATION: 8 Weeks
INSTRUCTOR(S): Valarie Wright
AGE(S): 55 and up
RATE: \$40
RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

You need balance for everything from walking to getting out of a chair to tying your shoes. Boost your balance by building strong muscles in the arms, core and legs to keep you steady and upright. Beginners are encouraged to attend.

Activity #	Date	Time	Day(s)
204907-01	April 5 - May 24	10-10:45 a.m.	Mon
204907-02	April 7 - May 26	10-10:45 a.m.	Wed

S.E.L.F. CARE CHAIR

DURATION: 8 Weeks
INSTRUCTOR(S): Valarie Wright
AGE(S): 55 and up
RATE: \$40
RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

Fitness is not optional. Exercise is necessary for quality of life. While sitting, improve balance and circulation, increase range-of-motion and functional strength, prevent injury and promote overall health. **Beginners are encouraged to attend.**

Activity #	Date	Time	Day(s)
204905-01	April 5 - May 24	11-11:45 a.m.	Mon
204905-02	April 7 - May 26	11-11:45 a.m.	Wed
204905-03	April 9 - May 28	11-11:45 a.m.	Fri

BANDS AND BELLS

DURATION: 8 Weeks
INSTRUCTOR(S): Valarie Wright
AGE(S): 55 and up
RATE: \$40
RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

Strengthen your muscles and improve bone density using resistance bands and barbells during this complete body workout. You'll be guided through exercise at your own pace in a supportive atmosphere. **Beginners are encouraged to attend.**

Activity #	Date	Time	Day(s)
204906-01	April 5 - May 24	9-9:45 a.m.	Mon
204906-02	April 7 - May 26	9-9:45 a.m.	Wed

FITNESS MUSICAL CHAIRS

DURATION: 8 Weeks
INSTRUCTOR(S): Pam Croucher
AGE(S): 55 and up
RATE: \$40
RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

This is not your grandma's chair class. Join us for a fun, energetic exercise program that includes cardio, strength and core training set to up-tempo music. Improve flexibility, coordination and endurance while seated. Must be able to freely move arms and legs. **Beginners encouraged.**

Activity #	Date	Time	Day(s)
204021-01	April 6-May 25	11:30 a.m.-12:30 p.m.	Tue
204021-02	April 8 - May 27	11:30 a.m.-12:30 p.m.	Thu

B.A.S.E. FIT

DURATION: 8 Weeks
INSTRUCTOR(S): Valarie Wright
AGE(S): 55 and up
RATE: \$40
RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

This class is a combination of all classes offered at the Senior Center, including balance, aerobics, strength and endurance. Participants can enjoy this class sitting or standing.

Activity #	Date	Time	Day(s)
204908-01	April 9 - May 28	9-9:45 a.m.	Fri
204908-02	April 9 - May 28	10-10:45 a.m.	Fri

LOW IMPACT AEROBICS AND STRENGTH

DURATION: 8 Weeks
INSTRUCTOR(S): Pam Croucher
AGE(S): 55 and up
RATE: \$40
RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

This fun and energetic aerobics class will burn calories and improve your health. It is choreographed and performed to music. Large muscle groups are used in continuous rhythmic activity. Must be able to get to and from the floor.

Activity #	Date	Time	Day(s)
204901-01	April 6 - May 25	10:15-11:15 a.m.	Tue
204901-02	April 8 - May 27	10:15-11:15 a.m.	Thu

SENIOR TENNIS

AGE(S): Senior Center member

This moderated program has been generated for those looking to continue their love of the sport while continuing to get exercise and socialize with friends. This program will meet outdoor at the Hoff Woods Park tennis courts, 556 McCorkle Blvd.

Date	Time	Day(s)
May 3-Sept. 29	8-9:30 a.m.	Mon/Wed/Fri

DANCE FITNESS

DURATION: 8 Weeks

INSTRUCTOR(S): Billie McRill

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

Intermediate level and partner free. Wiggle and move to great classic songs as we combine the graceful steps of ballroom dance with aerobics to increase endurance and flexibility while keeping our minds engaged. Must be able to stand and endure an hour of dance fitness. Bring water and smooth sole shoes are recommended for ease of movement.

Activity #	Date	Time	Day(s)
204948-01	April 6 - May 25	9-10 a.m.	Tue
204948-02	April 8 - May 27	9-10 a.m.	Thu

MINDFUL MOBILITY

DURATION: 8 Weeks

INSTRUCTOR(S): Valarie Wright

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

Strength, flexibility and cardio do not require barbells, yoga mats or machines. Re-engage muscle and mind, use the body the way it was designed: walk, run, climb and crawl; lift, carry, squat and jump; swim, balance, throw and catch. Practice mindful movement to achieve total body fitness. Best for those wanting strength and balance, power and mobility. **Beginners welcome.**

Activity #	Date	Time	Day(s)
204903-01	April 8 - May 27	11:15 a.m. - 12 p.m.	Thu

SENIOR ZUMBA

DURATION: 8 Weeks

INSTRUCTOR(S): Alejandra Rollins

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20

This is Zumba modified to suit the needs of the active adult. Dance to zesty Latin music with salsa, meringue and reggae in an exhilarating easy to follow party-like atmosphere.

Activity #	Date	Time	Day(s)
204912-01	April 6 - May 25	5:30-6:15 p.m.	Tue
204912-02	April 8 - May 27	5:30-6:15 p.m.	Thu

FITNESS

**SENIOR FIT
ADVANCED WEIGHT TRAINING**

DURATION: 8 Weeks
INSTRUCTOR(S): Billie McRill
AGE(S): 55 and up
RATE: \$40
RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20
 This is a high-intensity weight-resistance workout aimed at increasing muscle tone, strength and endurance while keeping your mind engaged. Recommended for those who can stand on their own and get up and down on the floor without assistance. Please bring a towel and water.

Activity #	Date	Time	Day(s)
204922-01	April 5 - May 24	1:15-2:15 p.m.	Mon
204922-02	April 7 - May 26	1:15-2:15 p.m.	Wed

LINE DANCE

DURATION: 8 Weeks
INSTRUCTOR(S): ^Anita Ebbert
 ^^ Robin Poses
AGE(S): 55 and up
RATE: \$40
RESIDENT RATE: \$30

SENIOR CENTER MEMBER RATE: \$20
 Enjoy time with friends while getting down on the dance floor. No partner needed. This fun time will increase coordination, flexibility and endurance while you have fun.

BEGINNER			
Activity#	Date	Time	Day(s)
204909-01 ^	April 6 - May 25	10-11 a.m.	Tue
204909-02 ^^	April 7 - May 26	6-7p.m.	Wed

(New dancers are welcome to come at 5:30 p.m. for a step lesson.)

INTERMEDIATE			
204909-03 ^^	April 8 - May 27	2-3p.m.	Thu

BLOOD PRESSURE CHECK

INSTRUCTOR(S): Uptown Pharmacy
AGE(S): Senior Center Member
FREE

Stop by and get your blood pressure checked monthly by Uptown Pharmacy.

DR•P IN	Date	Time	Day(s)
	March 8	10-11 a.m.	Mon
	April 12	10-11 a.m.	Mon
	May 10	10-11 a.m.	Mon

**COLUMBUS DANCE FOR
PARKINSON'S**

DURATION: 8 Weeks
INSTRUCTOR(S): Chloe Napoletano -
 Columbus Dance for Parkinson's
AGE(S): 55 and up
RATE: \$45
RESIDENT RATE: \$40

SENIOR CENTER MEMBER RATE: \$35
 Columbus Dance for Parkinson's (CDP) is a dance exercise class designed for individuals diagnosed with Parkinson's. Carefully crafted movement increases strength, flexibility, coordination and balance. CDP is unique to other exercise classes because it encourages participants to take an active role. Participates experience joy and laughter. Families and caregivers are welcome. No experience necessary.

Activity #	Date	Time	Day(s)
204911-01	April 8 - May 27	12:30-1:30 p.m.	Thu

FOOT CARE

INSTRUCTOR(S): Everyday Divinity
AGE(S): 55 and up
RATE: \$65
RESIDENT RATE: \$60

SENIOR CENTER MEMBER RATE: \$40
 Services include nail trimming, thinning, filing, foot assessment, corn and callus reduction. Appointment time will run in 30-minute increments. The fee is due at registration. See the front desk of the Senior Center for appointment availability. Gift Cards are available for foot care services. Ask Heather for details at your appointment.

Activity #	Date	Time	Day(s)
104918-01 through -10	March 15	9 a.m.-1:30p.m.	Mon
104918-12 through -21	March 16	9 a.m.-1:30p.m.	Tue
204916-01 through -20	April 20	9 a.m.-1:30p.m.	Tue
204917-01 through -20	May 18	9 a.m.-1:30p.m.	Tue

FITNESS WALKING GROUP

Run and walk your way around the Community Center track which is now 1/7 of a mile. Please remember to sign the clipboard when you arrive. Use of the track is a perk of the Senior Center membership.

Senior Center Members Only Everyday

CREATIVE WRITING

INSTRUCTOR(S): Julie Kerns
AGE(S): Senior Center member
FREE

Share and encourage members to develop writing skills through life experiences. The times below are for in-person classes. **If we meet with Zoom the time will be 3:45 p.m. for each class.**

Activity#	Date	Time	Day(s)
204372-01	March 15	1:30 p.m.	Mon
	April 19	1:30 p.m.	Mon
	May 17	1:30 p.m.	Mon

STONE CARVING

AGE(S): Senior Center member
FREE

Learn how to transform stone into a piece of art ranging from a simple piece to something more detailed and complex. This is a very informal group with carvers participating as their schedules permit. Each carver works on a project of their choosing and at their own pace. Stone and tools are provided. **Meet at 310 W. Main St. parking lot by the bus garage.**

Activity#	Date	Time	Day(s)
204311-01	March/April/May	9 a.m.-12 p.m.	Mon/Thu

CRAFTS

AGE(S): Senior Center member
FREE

This group creates items that will be for sale at Snowflake Castle. We work individually or as a group on items that include knitting and crocheting, sewing, paper crafting, holiday, OSU themes or whatever sparks our creativity. Join us to make new friends and have a great time.

Activity#	Date	Time	Day(s)
204384-01	March/April/May	1-3 p.m.	Mon

CERAMICS - GREENWARE

DURATION: 7 Weeks
INSTRUCTOR(S): Phyllis Doelker
AGE(S): 55 and up
RATE: \$75
RESIDENT RATE: \$60

SENIOR CENTER MEMBER RATE: \$40

Learn the basics of working with greenware ceramics or enhance your current techniques. Participants will purchase their own greenware, all other supplies will be provided.

Activity#	Date	Time	Day(s)
204301-10	April 8-May 20	11:30 a.m.-2:30 p.m.	Thu

INTRODUCTION TO CERAMICS AND POTTERY

DURATION: 8 Weeks
INSTRUCTOR(S): Diana Iles
AGE(S): 55 and up
RATE: \$75
RESIDENT RATE: \$60

SENIOR CENTER MEMBER RATE: \$45

Join us for an introduction to making your own pottery from clay. Handbuilding techniques will be covered as well as an introduction to the potter's wheel. Flex your creative muscles and make your own pottery in this fun, hands-on class.

Activity#	Date	Time	Day(s)
207340-01	April 6-May 25	11 a.m.-1 p.m.	Tue

CREATIVE ARTS / SPECIAL INTEREST

WATERCOLOR PAINTING - FIRST STEPS

DURATION: 6 Weeks
INSTRUCTOR(S): Richard Leavy
AGE(S): 55 and up
RATE: \$80
RESIDENT RATE: \$70
SENIOR CENTER MEMBER RATE: \$55

Learn the basics of watercolors and cover composition, value and color while practicing how to put paint on and take off of paper. Through a process of demonstration, practice and feedback, students will make four landscape paintings (photos provided). Additional material purchase required. Enrolled participants will receive and email after registration.

Activity#	Date	Time	Day(s)
204304-01	April 14-May 19	1-3 p.m.	Wed

INTRO TO ZENTANGLE®

DURATION: 3 weeks
INSTRUCTOR(S): Arlene Roeder
AGE(S): Senior Center member
RATE: \$70
RESIDENT RATE: \$60
SENIOR CENTER MEMBER RATE: \$40

This class will provide the beginner with a history of the art form and an introduction to the basic steps of the method. You will create actual Zentangle tiles during class using several patterns called tangles. No prior art experience is necessary; if you can write your name you can create art with this method. Basic Zentangle kit included.

Activity#	Date	Time	Day(s)
204317-01	April 21-May 5	2-4 p.m.	Wed

MEMOIR WRITING

INSTRUCTOR(S): Donna Crossman
AGE(S): Senior Center member
FREE
 Whether you want to write a book or just short essays, this class will get you started. **Please register to receive Zoom information.**

Activity#	Date	Time	Day(s)
204373-01	March 24	1-3 p.m.	Wed
	April 28	1-3 p.m.	Wed
	May 26	1-3 p.m.	Wed

WOODCARVING

AGE(S): Senior Center member
FREE
 Share ideas and techniques; new carvers are always welcome.

Activity#	Date	Time	Day(s)
204341-01	March/April/May	10 a.m.-12 p.m.	Mon/Fri

PINTEREST CLUB

DURATION: 1 Day
INSTRUCTOR(S): Africa Thomas, Wesley Communities
AGE(S): Senior Center member
FREE
 Each month you will complete a new project from the popular Pinterest website. No experience necessary. All projects will be completed the same day. **Materials will be provided.**

Activity#	Date	Time	Day(s)
104302-03	March 11	3-4 p.m.	Thu
204302-01	April 8	3-4 p.m.	Thu
204302-02	May 13	3-4 p.m.	Thu

QUILTING

AGE(S): Senior Center member
FREE
 Join this group of quilters as they continue to work on beautiful heirloom quilts. New and experienced quilters are always welcome.

Activity#	Date	Time	Day(s)
204379-01	March/April/May	1-3 p.m. 9 a.m.-12 p.m.	Mon Thu

BOOK DISCUSSION GROUP

INSTRUCTOR(S): Mindy Bilyeu
AGE(S): Senior Center member
FREE
 This group enjoys lively discussion led by Westerville Librarian Mindy Bilyeu. Contact Mindy at (614) 882-7277 extension 2186 to pick up a book and enjoy the fun. Currently, due to Covid-19 the program is meeting via Zoom. **A Zoom link will be sent to each registered participant prior to class.**

Activity#	Date	Time	Day(s)
204371-01	March 8	2:30-3:30 p.m.	Mon
	The Giver of Stars by Jojo Moyes		
	April 12	2:30-3:30 p.m.	Mon
	The Family Upstairs by Lisa Jewell		
	May 10	2:30-3:30 p.m.	Mon
	A Woman is No Man by Etaf Rum		

COMPUTER CONNECTORS

INSTRUCTOR(S): *Jim Holden*
AGE(S): *Senior Center member*
FREE

VIR

Bring your computer questions to this group-sharing and problem solving class. Online demonstrations will be used to aid the discussions. These meetings will include presentations on free software from Microsoft, Google and others. **A Zoom link will be sent to each registered participant prior to class.**

Activity#	Date	Time	Day(s)
204370-01	March 1, 15	1-3 p.m.	Mon
	April 5, 19	1-3 p.m.	Mon
	May 3, 17	1-3 p.m.	Mon

CENTERED SENIORS INVESTMENT CLUB

INSTRUCTOR(S): *Barb Pryor*
AGE(S): *Senior Center member*
FREE

VIR

Invest in a portfolio and participate in decisions about purchasing, holding and selling those stocks. Active discussion about market trends and stock opportunities is encouraged. **Please contact barbpryor@wowway.com to receive a virtual link.**

Date	Time	Day(s)
March 11	1-3 p.m.	Thu
April 8	1-3 p.m.	Thu
May 13	1-3 p.m.	Thu

DOWNSIZING AND MOVING CAN BE UPLIFTING

INSTRUCTOR(S): *Rob Rankin*
AGE(S): *Senior Center member*
FREE

Get tips from the pros on how to plan, organize and sort your possessions when moving or downsizing. You will learn about selling, donating or disposing of items as well as how to pack and unpack if you are moving.

Activity#	Date	Time	Day(s)
204327-01	May 11	1:30 p.m.	Tue

DISCUSSION GROUP

INSTRUCTOR(S): *Lisa Clark, Concord Counseling*
AGE(S): *Senior Center Member*
FREE

VIR

Join to engage with others in different topics each week. This is a drop-in program but participants **must register to receive a Zoom link and password during Covid-19.**

Activity#	Date	Time	Day(s)
204377-01		10:30-11:30 a.m.	Wed
	March 17	<i>Your Favorite Holiday</i>	
	March 24	<i>Where You Grew Up</i>	
	March 31	<i>What Can Always Make You Smile?</i>	
	April 7	<i>Overcoming Your Fears</i>	
	April 14	<i>Show and Tell</i>	
	April 21	<i>Reconnecting</i>	
	April 28	<i>How You Find Comfort</i>	
	May 5	<i>Favorite Teacher</i>	
	May 12	<i>Dear Abby</i>	
	May 19	<i>Can People Really Change?</i>	
	May 26	<i>Now THAT is what I call FUN!</i>	

GREAT DECISIONS, WESTERVILLE PUBLIC LIBRARY

INSTRUCTOR(S): *Marie Corbitt, Westerville Public Library*
AGE(S): *Senior Center member*
FREE

VIR

Created by the Foreign Policy Association, this class is America's largest discussion program on the world affairs. The class goal is to promote greater understanding and respect on a wide variety of topics. **A Zoom link will be sent to each registered participant prior to class.**

204340-01	March 22	1-2 p.m.	Mon
		<i>The Future of Persian Gulf Security</i>	
	April 26	1-2 p.m.	Mon
		<i>Brexit: Taking Stock and Looking Ahead</i>	
	May 24	1-2 p.m.	Mon
		<i>The Coldest War: Toward a Return to Great Power Competition in the Arctic?</i>	

SUPPORT GROUPS / MEALS

PARKINSON'S SUPPORT GROUP

INSTRUCTOR(S): *Concord Counseling*

FREE

This informal group will gather to share information and support for both patrons and caregivers. Call (614) 882-9338 extension 236 to register. **This class will meet via Zoom during Covid social distancing.**

Date	Time	Day(s)
March 3	1:30 p.m.	Wed
April 7	1:30 p.m.	Wed
May 5	1:30 p.m.	Wed

DIABETES EDUCATION/SUPPORT CLASS

INSTRUCTOR(S): *Uptown Pharmacy*

FREE

Learn about a new diabetic topic each month including nutrition, self-care and possible complications in this open, safe learning environment. Attendees can learn from other's experiences and offer support to each other.

Activity#	Date	Time	Day(s)
204374-01	March 18	2-3 p.m.	Thu
	April 15	2-3 p.m.	Thu
	May 20	2-3 p.m.	Thu

SENIOR MEAL PROGRAM

AGE(S): *Senior Center members*

RATE: \$3

Meal service will continue as a drive-thru. Sit-down service may return once social distancing regulations are updated. Once sit-down service returns, you may call (614) 901-6560 to reserve your seat.

Date	Time	Day(s)
March / April / May	12-12:30 p.m.	Wed/Fri

FRIDAY FEAST

AGE(S): *Senior Center members*

RATE: \$5

Enjoy a hot and delicious meal with old and new friends served to you at a themed lunch. *Sponsored by Friendship Village of Columbus.* **Registration is required when meeting in person.**

Activity#	Date	Time	Day(s)
104306-01	March 19	12-12:30 p.m.	Fri
204306-01	April 16	12-12:30 p.m.	Fri
204306-02	May 21	12-12:30 p.m.	Fri

BIRTHDAY LUNCH

AGE(S): *Senior Center members*

RATE: \$3

Join us on the first Wednesday of the month for our birthday month lunch celebration. Cake will be served! This is currently scheduled as a drive-thru event until social distancing regulations are updated. Please call (614) 901-6560 before attending if it is your birthday so we can be prepared with your birthday surprise. *Sponsored by Village of Westerville and Heartland.*

Date	Time	Day(s)
March 3	12-12:30 p.m.	Wed
April 7	12-12:30 p.m.	Wed
May 5	12-12:30 p.m.	Wed

PANCAKE BREAKFAST

RATE/RESIDENT RATE: \$4

Bring your family and friends to this monthly breakfast. Enjoy pancakes, eggs, sausage, orange juice and coffee. This event is currently scheduled as a drive-thru. Please call (614) 901-6560 for updates. When permitted to meet, take-out/drive-thru meals will still be available.

DR P IN	Date	Time	Day(s)
	March 3	7:30-10 a.m.	Wed
	April 7	7:30-10 a.m.	Wed
	May 5	7:30-10 a.m.	Wed

SPRING EGG HUNT LUNCHEON

AGE(S): Senior Center member
RATE/RESIDENT RATE: \$3

We will have our traditional spring meal and then enjoy the “Senior” egg hunt with prizes. Join us for fun and laughs. This is currently scheduled as a drive-thru event until social distancing regulations are updated. Reservations will be required for sit-down service. Please call (614) 901-6560 before attending.

Date	Time	Day(s)
April 2	12 - 12:30 p.m.	Fri

MOTHER’S DAY LUNCHEON

AGE(S): Senior Center member
RATE/RESIDENT RATE: \$3

Celebrate all mothers and grandmothers at this special luncheon. We will have a special surprise for all of our special women in attendance. This is currently scheduled as a drive-thru event until social distancing regulations are updated. Reservations will be required for sit-down service. Please call (614) 901-6560 before attending.

Date	Time	Day(s)
May 7	12 - 12:30 p.m.	Fri

CORN HOLE

AGE(S): Senior Center member
FREE

Join your friends for a friendly game. We will be playing inside when weather is bad and during the winter months. To ensure social distancing regulations are enforced, registration is required. Call to reserve a time slot. **There is a maximum of 10 people per time slot.**

Activity #	Date	Time	Day(s)
204369-01	March / April / May	9-10a.m.	Tue

BILLIARDS

AGE(S): Senior Center member
FREE

Come and play for fun and friendly competition. Bring your own stick or use one of ours. **To ensure social distancing regulations are enforced, please call (614) 901-6560 to reserve a time for use of the billiards area.**

DROP IN	Date	Time
	Mon-Fri	9a.m. - 5p.m.

TABLE TENNIS

AGE(S): Senior Center member
FREE

Enjoy a morning of fun with friends as you learn the game of table tennis/ping pong. **To ensure social distancing regulations are enforced, registration is now required.**

Activity #	Date	Time	Day(s)
204381-01	March / April / May	10 a.m.-12 p.m.	Thu

BINGO

AGE(S): Senior Center member
FREE

This favorite game allows you to meet new friends and share a few laughs while enjoying the fun of winning. To ensure social distancing regulations are enforced, registration is now required to ensure your spot.

BINGO WITH CARLA POSTON

Prizes are sponsored by ProCore Health Brokers.

Activity#	Date	Time	Day(s)
104342-03	March 12	1 p.m.	Fri
204342-01	April 9	1 p.m.	Fri
204342-02	May 14	1 p.m.	Fri

BINGO WITH AFRICA THOMAS

Sponsored by Wesley Glen.

Activity#	Date	Time	Day(s)
104343-03	March 29	1 p.m.	Mon
204342-03	April 26	1 p.m.	Mon
204342-04	May 24	1 p.m.	Mon

City of Westerville RECREATION TRAIL SYSTEM

TRAILS

Alum Creek Trail

From the dead end north of County Line Road, south through Sports Complex, then Heritage Park to Main Street, East to Alum Creek, south across the Historical Bridge, under Schrock Road to the Westerville Corporate limits

5.24 miles

TRAIL CONNECTORS
Alum Creek Park Trail Connector (I)
 At West Street, Connects Otterbein University through Alum Creek Park North across Main Street bridge to the Alum Creek Trail

.3 miles

INNER PARK TRAIL LOOPS
Community Center Loop .55 miles
Heritage Park Trail Loop .89 miles
Highlands Park Loop 1.09 miles

Big Walnut Creek Trail

County Line Road at Sunbury Road, south through the tunnel just north of Marlene Drive along Hoover Reservoir to Central College Road

2.22 miles

Alum Creek Park Trail Connector (II)
 At Cooper Road, Connects Alum Creek Park Trail to Sharon Woods Metro Park across Cleveland Avenue

.75 miles

Hoff Woods Park Loop 1.16 miles
Huber Village Park Loop .7 miles

County Line Trail

From the Ohio to Erie Trail west across Alum Creek to Worthington Road

2.2 miles

Chipmunk Chatter Trail Connector
 North Street at Central College Road and Sunbury Road, west to gate at Innswood Metro Park

.6 miles

Johnston-McVay Park Loop .32 miles

Ohio to Erie Trail

From Alum Creek Trail at Schrock Road, east to Charring Cross Drive behind Roush Hardware, North across State Street to Polaris Trail at Maxtown Road

3.93 miles

Hoff Woods Connector
 Ohio to Erie Trail at Maplebrook Drive, east to Hoff Woods Park

.15 miles

Metzger Park Loop .85 miles

Polaris Trail

N. Spring Road at Maxtown Road west to Alum Creek Trail along Polaris Parkway

2.77 miles

Westerville Library Connector
 At the Ohio to Erie Trail west to Library Road

.09 miles

Sports Complex Loop 1.29 miles

Towers Trail

From Big Walnut Creek Trail at Sunbury Road, west to Towers Park, across County Line Road, north to Hoff Woods Park, west to Ohio to Erie Trail

3.2 miles

Africa Road Connector
 Polaris Parkway north to Corporate Limits

.11 miles

Walnut Ridge Park Loop .37 miles

6 OF SEPARATION FEET

6 OF SEPARATION FEET

6 OF SEPARATION FEET

Visit one of the many Westerville Parks while enjoying the paths.

- 1 Alum Creek Park North** (221 W. Main St.)
- 2 Alum Creek Park South** (535 Park Meadow Rd.)
- 3 Astronaut Grove** (290 W. Main St.)
- 4 Boyer Nature Preserve** (452 E. Park St.)
- 5 Brooksedge Park** (708 Park Meadow Rd.)
- 6 Cherrington Park (Ernest)** (231 Hawatha Ave.)
- 7 First Responders Park** (374 W. Main St.)
- 8 Hanby Park** (115 E. Park St.) HUB Location

- 9 Hannah Mayne Park** (55 Glenwood Ave.)
- 10 Heritage Park** (60 N. Cleveland Ave.)
- 11 Highlands Park** (245 S. Spring Rd.)
- 12 Hoff Woods Park** (556 McCorkle Blvd.)
- 13 Huber Village Park** (362 Huber Village Blvd.)
- 14 Johnston-McVay Park** (480 S. Hempstead Rd.)
- 15 Metzger Park, Paul S.** (137 Granby Place)

- 16 Millstone Creek Park** (745 N. Spring Rd.)
- 17 Old Town Park** (108 Old County Line Rd.)
- 18 Otterbein Lake** (via 221 W. Main St.)
- 19 Spring Grove North Park** (1201 E. County Line Rd.)
 HUB Location
- 20 Towers Park** (161 N. Spring Rd.)
- 21 Walnut Ridge Park** (529 E. Walnut St.)
- 22 Westerville Sports Complex** (325 N. Cleveland Ave.)
 HUB Location

Key	
	Amphitheater
	Ball Diamonds
	Basketball
	Bike/Lesure Path
	BMX/Skateboard
	Community Garden
	Dog Park
	Drinking Fountain
	Fishing
	Historical Site
	Hockey
	Ice Skating
	Nature Area
	Parking
	Picnic Area
	Playground
	Portalojn
	Restroom
	Shelter House
	Soccer
	Spray Ground
	Swimming Pool
	Tennis Courts
	Volleyball
	Water Feature

Key	
	Westerville Community Center
	Everal Barn at Heritage Park
	Amphitheater at Alum Creek Park N.
	Thomas James Knox Memorial Hockey Rink at Alum Creek Park S.
	Highlands Park Aquatic Center
	Parks Maintenance Complex

**CITY OF WESTERVILLE
PARKS & RECREATION**
 350 N. Cleveland Ave.
 Westerville, OH 43082
 (614) 901-6500
www.westerville.org/parks

ADOPT-A-FOOT PARTNERS

GOLD PARTNERS
Adopted Five Miles

- Central Ohio Primary Care
- Sports Medicine
- Kidz On Track
- Adopted One Mile

SILVER PARTNERS
Adopted One Mile

- The Hayek Family
- Supported Westerville Activities & Events
- Rotary
- Other partners: The Mayor's Family, Vertiv, Lake Shore, etc.

BRONZE PARTNERS
Adopted One-Half Mile

- City of Westerville
- Other partners: OhioHealth, etc.

EMERGENCY 9-1-1
NON-EMERGENCY
POLICE (614) 882-7444
FIRE (614) 882-2213

WESTERVILLE CITY BOUNDARY
 13.2 Miles to Cincinnati
 14.2 Miles to Cleveland

- WESTERVILLE PARK FACILITY** (Red circle)
- HOSPITAL** (Blue H)
- UPTOWN DISTRICT** (Orange outline)
- TRAIL SYSTEM**
 - Bike Lane (Yellow line)
 - Recreational Trail (Purple line)
 - Bike Route/Sharrows (Blue line)
 - Inner Park Leisure Trail (Green line)
 - Suggested Sidewalk (Grey line)
 - Ohio to Erie Trail (Dashed black line)
- GREENSPACE**
 - Westerville Park (Light Green)
 - Open Space (Medium Green)
 - Metro Park (Dark Green)

350 N. Cleveland Avenue
Westerville, Ohio 43082-9105
www.westerville.org

W

2021

WESTERVILLE

RESIDENT SURVEY

WWW.WESTERVILLE.ORG/SURVEY

