

WESTERVILLE

COMMUNITY RECREATION GUIDE

MAY/JUNE 2022

WWW.WESTERVILLE.ORG

MAKE A *Splash*

Page 22

4th of July Events

Page 20

PROGRAM REGISTRATION DATES

Registration information
See page 35

MAY 2022

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				

WESTERVILLE CITY COUNCIL

Welcome

It's the season of celebration! Events are back, and it's finally time to get back together. Get ready, Westerville.

May kicks us off this year with the return of Field of Heroes by Westerville Sunrise Rotary. Get event details on page 28 for this annual Memorial Day weekend tradition. Highlands Park Aquatic Center opens the same weekend (page 22), so read up on rate changes and scheduling to be prepared to dive-in. We're looking ahead to Independence Day in this issue, with details on the biggest 4th of July celebration to date. Check out page 20 for a new parade start time and the plan for fireworks.

Uptown Westerville has announced expanded hours for the Designated Outdoor Refreshment Area (DORA), in combination with some exciting economic development news (page 4, page 10) for 28 S. State St. (the former post office and WPD Investigations Bureau). "The Story Behind" the building you know is a must-read as it prepares for a transformation.

This issue also recognizes a milestone anniversary for Otterbein University. Its 175th anniversary marks an occasion to celebrate with our beloved institution of higher education right here at home. Otterbein's story is remarkable, with so many tales of opportunity and triumph throughout its history in Westerville. Find out more on page 21.

We look forward to seeing you in Westerville and celebrating our resiliency and community spirit this year and long to come. Share your celebrations with us and we will share with the community. Email stories and photos to communityaffairs@westerville.org.

Back Row: Coutanya Coombs, Ph.D.; Kenneth L. Wright, Vice Mayor; Dennis Blair; Megan Reamsnyder
Front Row: Michael Heyeck, Chair; Diane Conley, Mayor; Craig Trefneff, Vice Chair

MONICA IRELAN, CITY MANAGER

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 Program Pass Registration

Thursday, May 5 at 12 p.m.
(In person at the south entrance front desk of the Community Center and online)

Online Resident Registration

Friday, May 6 at 12 p.m.

In-Person Resident Registration

Saturday, May 7 at 8 a.m. at the Community Center

Online Open Registration

Sunday, May 8 at 12 p.m.

In-Person Open Registration

Monday, May 9 at 8 a.m. at the Community Center

GUIDE DELIVERY

The Community Recreation Guide is delivered to resident homes six times per year. This publication is available for pickup at the Westerville Community Center, City Hall and the Westerville Public Library.

TABLE OF CONTENTS

AROUND THE CITY

- 4** Dora Boundaries Expand
- 5** Encouraging Diversity and Growth in Procurement
- 6** Intel Goes All-In in Central Ohio
- 7** New Developments to Watch
- 7** Mental Health Awareness Month - Every Brilliant Thing
- 8** On Brave Wings: Sloane Swanton
- 9** Westerville Safe Initiative Updates Legal Definition
- 9** WPDS Self Defense Training Returns
- 10** The Story Behind - 28 S. State Street
- 11** 28 S. State Street Sells For Transformation
- 12** City Building Shuffle Starting Soon
- 12** The Westerville Citizen's Academy Experience
- 13** WFD History: Trucks and Houses
- 13** Q&A with Fire Chief Brian Miller
- 14** Spring Street Maintenance Program in Full Swing
- 15** Turns Out, It Is Easy being Green
- 15** Spring Household Hazardous Waste Collection
- 16** Westerville's Field of Heroes Honors
- 18** Westerville Helps Makes It Easy to Assist Those in Our Community
- 18** City Partners with Residents to Ensure Home Project Safety, Compliance
- 19** Adaptive and Inclusive Programs Enhance Community Center Experience
- 20** 4th of July Set to Sizzle at Sports Complex
- 21** Otterbein Celebrating 175 Years of Educational Excellence
- 22** Westerville Celebrating National Bike Safety Month
- 22** HPAC Pass Rates Set for 2022
- 23** Staying Safe in the Water This Summer
- 24** Westerville Taking Steps to Bring Edge Adventure Park to Life
- 24** Esports Room Open for Play

Cover image: Summer is almost here. It is time to enjoy the sun and fun at Highlands Park Aquatic Center (HPAC) and the WIBIT obstacle course. Find details including information on opening day and how to purchase a pass on page 39.

Image above: Bring the family to the Amphitheater at Alum Creek Park North for music, sun and fun. The dates are set for the Sounds of Summer Concert Series. See page 29 for the full schedule.

COMMUNITY ACTIVITIES

- 25-31** Community Events
- 32** Westerville Bimonthly Calendar

WESTERVILLE PARKS AND RECREATION

- 33-37** Community Center
- 38** Everal Barn and Shelter Rental Information
- 39** Highlands Park Aquatic Center
- 40-67** Programs and Classes
- 68-69** Index
- 70-71** Westerville Recreation Trail

DORA BOUNDARIES EXPAND

North and South

WHAT

The Designated Outdoor Refreshment Area (DORA) is expanding in Uptown Westerville due to popular demand from participants and restaurants.

WHERE

The expansion pulls in Northstar to the south and Birdie Books on the north side of the District. See the map to the right for the updated boundaries.

WHO

Establishments with a liquor license may sell DORA beverages. All participating establishments are listed on the right. Nearly all Uptown merchants participate as well, meaning you can purchase an adult beverage in a DORA cup and shop in many of the boutiques and retail spaces in the district. Look for "DORA Welcome" stickers before entering.

WHEN

Monday-Friday
4-10 p.m.
Saturday-Sunday
11 a.m.-10 p.m.

HOW

DORA prices are set by the retailer. Find full details on the program with the City's partner, Uptown Westerville, Inc. at www.uptownwestervilleinc.com.

Encouraging **DIVERSITY and GROWTH** in Procurement

Westerville Welcomes Minority-Owned Businesses for Contracts, Supplies

One of the first established goals of Westerville's Diversity, Equity and Inclusion (DEI) initiatives included building upon Westerville's database of suppliers, vendors and contractors owned in whole or part by an individual or group in a historically underrepresented or underserved population*. As a collaborative product of the DEI division of Westerville's City Manager's Office and the Department of Administrative Services, an online supplier management portal is available for subscription by eligible businesses.

"Encouraging Diversity and Growth in Procurement" expands Westerville's abilities to reach eligible businesses, and include them in requests for bids and other public purchasing processes. It also provides a resource that departments can reference as they purchase day-to-day goods and services.

Building the database is something that takes intentionality, says Westerville DEI Director Jonathan Bentley.

"There has to be a commitment to improving supplier's access to public dollars that is interactive," he said. "That means that the supplier has to show interest and capability, and the government demonstrates access and accountability. Our model will take time to evolve, but we are going to establish relationships and remain purposeful about weaving more diversity into our procurement process."

The economics of supplier diversity has an impact as well. According to research published by Proximo and

" We are going to establish relationships and remain purposeful about weaving more diversity into our procurement process. "

-Jonathan Bentley, Westerville DEI Director

cited in an MIT Sloan Management Magazine article, every \$1 million in diverse supplier investment creates 10 jobs with salaries about \$15,000 more than the U.S. median salary.

Westerville's ongoing goals with the program are simple: develop the resources, watch them grow and show it's working.

"The public purchasing process is designed to be open and transparent," said Tom Patterson, Westerville Procurement Coordinator. "Our analytics show us, for instance, that staff's commitment to fair and open competition in government contracts yielded more than \$3 million in Citywide savings last year. This process gives us another tool for Westerville to be good stewards of the public's dollar."

Stay up-to-date about DEI initiatives in the City. Visit www.westerville.org.dei.

***CLASSIFICATIONS FOR ELIGIBLE BUSINESSES**

*** MINORITY-OWNED BUSINESS ENTERPRISES (MBE)**

*** Woman-owned Business Enterprises (WBE)**

*** Small Disadvantaged Businesses (SDB)**

*** Veteran-owned Businesses (VBE)**

INTEL GOES ALL-IN IN CENTRAL OHIO

Less than 10 miles from Westerville City Hall, where Licking County sits on the east side of Route 62, the largest single private-sector investment in the state of Ohio will sit on about 1,000 acres. The Intel corporation says it will be home to one of the largest semiconductor manufacturing sites in the world, representing as much as \$100 billion in eight factories producing chips – also known as “fabs” – as well as support operations and ecosystem partners.

Planning is already underway, and Intel expects construction to begin this year, with production online as soon as 2025. What does all this activity and investment mean for Westerville?

JOBS AND WORKFORCE IMPACT

Intel says their plants will create 3,000 jobs and 7,000 construction jobs over the course of the build. That’s an economic boom that will ripple far beyond the region.

“Construction is still booming in this region, and materials are in high demand, but we expect a project of this size and scope to pull resources from a much wider area, including other states,” said Adam Maxwell, Westerville Administrative Service Director, who manages the City’s construction bidding and contracting. “So there will still be local resources for projects, but prices could continue to fluctuate.”

Ancillary jobs may be on the horizon as well, as “likes attract likes.” Because the semiconductors to be produced here are used in modern devices from smartphones to cars to appliances, other technology and innovation companies may invest.

Economic Development Director Rachel Ray says Westerville has room for new investment. “We already have impressive tech talent in Westerville,” she said. Lakeshore Cryotronics, The Point at Otterbein and other innovative companies and partners thrive in Westerville and rely on our world-class infrastructure. This very well may represent accelerated growth in the innovation districts we have been planning for years while giving us a new industry to target for business attraction.”

HOUSING IMPACT

Prepare for your already-hot property to get even hotter.

Demand for real estate and homes is already high in Westerville and surrounding communities. In fact, Columbus REALTORS® confirmed at the end of January that central Ohio’s 2021 home prices and sales reached record highs while inventory and market time set record lows. Pair that with exceptional public services, a good school district and overall geography and Westerville will be on many new residents’ wish list.

“Central Ohio hasn’t had enough homes to meet the demand for almost a decade,” said Marqué Bressler-Preininger, Director of Communications. “Although the number of listings has increased 14% during this time, home sales increased 58% percent. We fully anticipate the scope of the Intel project, specifically housing demand, to impact all of central Ohio, from North to South and East to West, not just concentrated in eastern Franklin and Licking Counties.”

EDUCATION IMPACT

Intel has already announced a good neighbor program as part of their announcement. Specifically, Intel says they will invest approximately \$100 million over the next decade in partnership with Ohio universities, community colleges and the U.S. National Science Foundation.

Intel wants the education investments to create a workforce pipeline while also bolstering collaborative research projects and semiconductor-specific curricula for degree programs. As home to Otterbein University, Westerville students of any age could benefit.

“The Intel investment in central Ohio will be a landmark moment in our history,” said Otterbein University President John Comerford. “This is an opportunity to build more intentional workforce connections and ensure that all are able to benefit, including adult learners already living in the region. It will require all educational institutions to be innovative, nimble and adaptive.”

ENVIRONMENTAL IMPACT

Intel’s announcement also included a pledge that matches Westerville’s commitment to sustainability, as well as goals in the Zero Waste Plan (www.westerville.org/zerowaste).

Intel points to a long-standing commitment to sustainability, noting it “strives to minimize its impact on the environment. The new site will be designed and constructed with green building principles, and the new factories have a goal to be powered by 100% renewable electricity and to achieve net positive water use and zero total waste to landfill in support of Intel’s 2030 sustainability goals.”

COMMUNITY IMPACT

Residents of Westerville are especially good at being good neighbors. From sharing parks and recreational trails with connected communities to welcoming a workforce nearly three times the size of the city each day, Westerville excels at its sense of community. New residents, economic growth and expanded amenities will all be part of Intel’s ripple effect. It’s an extraordinary time for central Ohio - and Westerville - to shine.

NEW DEVELOPMENTS TO WATCH

With so many exciting projects in the works, it may be hard to keep track of what's coming up in the City. Here's a round-up of some of the most talked-about developments.

CENTRAL OHIO PRIMARY CARE (COPC)

400 ALTAIR PKWY

Central Ohio Primary Care (COPC), the largest physician-owned primary care group in the United States, completed its \$45 million headquarters complex in Westerville in 2021. The organization includes more than 75 practices and serves more than 450,000 patients.

MIXED RESIDENTIAL, RETAIL

32 W. COLLEGE AVE.

Breaking Ground Spring 2022

The 11,000 square foot mixed-use space will feature four apartments and first floor retail.

SUGARBEES

20 S. STATE ST.

Expected Open Date: Early Summer 2022

A sweet addition to Uptown Westerville. Sugarbees is a handmade chocolate shop and cafe with artisan gelato, European-inspired cakes and pastries.

DICARLOS

20 S. STATE ST. STE K

Expected Open Date: May 2022

The Steubenville-style pizza joint comes to Uptown Westerville. With locations in the Italian Village and Hilliard, pie fans are anxiously awaiting DiCarlos' opening.

DUNKIN'

480 S. STATE ST.

Expected Open Date: 2023

Demolition of three buildings occupying Dunkin's .80 acre site began early spring and construction is underway.

MIXED RESIDENTIAL, BUSINESS

280 & 290 S. STATE ST.

Expected Open Date: 2023

This mixed-use development includes 18 residential units in three buildings, including two floors of units above 3,390 sq. ft. of commercial space in the building that will face South State Street.

Mental Health Awareness Month

Every Brilliant Thing

Interactive Play Highlights All That Makes Life Worth Living

A local non-profit theatre company is bringing joy to Westerville audiences in May to honor Mental Health Awareness Month. Good Medicine Productions presents "Every Brilliant Thing," written by Duncan MacMillan with Johnny Donahoe, at the Alum Creek Amphitheater (221 W. Main St.) May 6 and 7 beginning at 7:30 p.m. and May 8 at 2:30 p.m. Tickets cost \$25.

Described as "heart-wrenching" and "hilarious," the production centers around a child whose parent is in the hospital with depression. The child is inspired to create a list of all the things that make life worth living. Featuring performer Kristie Koehler Vuocolo, the intimate one-person show invites the audience to join the actor on stage and take an active role in the production. The result is living art that highlights the resiliency of the human spirit and the lengths we'd go for those we love.

A portion of ticket sales will support Good Medicine's pediatric and senior living programming.

Performances are held rain-or-shine. To purchase tickets, visit www.goodmedicineproductions.org. Find additional information on page 27.

On Brave Wings:

Sloane Swanton's Family Mobilizing Community for Rare Childhood Cancer Research

It's a story that cuts to the heart as soon as it's started. A precious life ended early; a rare form of cancer with no business touching an 18-month-old; a family in tatters with no choice but resiliency; a Westerville mother looking to the community she loves, asking them to not look away when she speaks about her sweet angel, Sloane. Sloane Swanton.

"After we had her, people would always ask, 'how's the baby?' and I would say she was the best baby on the planet. She was just so happy all the time and had the most infectious smile," said Sarah Swanton, Sloane's mother. "Even when she was sick and in the hospital, she would wave to the doctors and nurses. She added something to our family I didn't know we were missing until she was here. She had a smile that could light up a room and a cuddle that always put you at ease, she was so special."

On May 26, 2021, tiny Sloane was diagnosed with a rare brain tumor. It was a poorly differentiated clival chordoma, malignant cells that form at the base of the skull. Fast-growing, malicious and incredibly rare in children under 5, chordomas occur in just one in one million people. Sloane is among one of the youngest children known to have battled this type of tumor.

With her family by her side, Sloane fought bravely at Nationwide Children's Hospital (NCH) through September 2021, when the battle ended and she was laid to rest.

Steeped in grief and seeking solace in action, Sloane's mother Sarah, father Mathew, sisters Cora (8) and Quinn (5) are navigating a way forward.

"I had to try and find a way to give meaning to our tragedy," Sarah said.

One hard lesson learned during Sloane's battle was that research is notoriously underfunded for pediatric cancers. According to the National Pediatric Cancer Foundation, only 4% of federal dollars allocated for cancer research are spent on childhood cancers. Experts point to the rarity of pediatric variants as a primary reason for this disparity.

Sarah established the Sloane Swanton Research Fund through the Chordoma Foundation, which, as of this writing, has raised more than \$51,000. Also, she founded On Brave Wings, a foundation to continue Sloane's legacy by generating awareness, community and financial support for pediatric chordoma research.

"There was so much we didn't know when she was diagnosed. Unfortunately for us, with chordoma, there wasn't much information out there," she said. "We want to find a way to give back to the chordoma community and find ways to treat this awful disease."

On Sunday, May 22, the On Brave Wings Foundation will host the Sloane Swanton 5K Research Run at the Westerville Sports Complex (325 N. Cleveland Ave.). Money raised will help support pediatric chordoma research and the foundation's ongoing work to support families.

It's one of many public steps the Swanton's have taken to spread awareness. In September, just one week before Sloane passed away, the family attended a Westerville City Council meeting, accepting a proclamation for Childhood Cancer Awareness Month and using the opportunity to share Sloane's story.

Sarah understands that fundraising for childhood cancers could also be impacted by human behavior. Simply put, the stories hurt to hear. It's natural to want to turn away at the thought. But families like the Swantons don't have that choice and, really, neither do the communities around them. Avoiding the topic can unintentionally isolate a grieving family.

"It's nice to have people say her name; we want to talk about her all the time," said Sarah. "It's pretty lonely when you've lost a child and knowing people are there with you can make all the difference."

And so we say, her name is Sloane. They are the Swantons. We are Westerville, a community known nationwide for rallying around what matters.

SUPPORTING SLOANE

Sloane Swanton 5K Research Run

May 22 from 9 - 11 a.m.

Registration: www.onbravewings.org/upcoming-events

Sloane Swanton Research Fund

<https://impact.chordomafoundation.org/campaign/sloane-swanton-research-fund/c380531>

Westerville SAFE Initiative Updates Legal Definition Domestic Violence Law Defines “Intimate Partner”

A potential gap in legal terms related to domestic violence was closed earlier this year as Westerville City Council voted to include an “intimate partner” as a relationship that qualifies for protection. Ordinance 2022-02 passed unanimously on February 15, 2022 as part of ongoing efforts in the Westerville SAFE initiative, an umbrella of public safety programs managed by the Westerville Division of Police (WPD).

According to WPD Chief of Police Charles Chandler, domestic violence laws previously extended only to people who are directly related by blood, marriage or cohabitate in an intimate relationship. It did not protect or restrict those who are/were dating or other similar types of less-formal relationships. Chief Chandler began this review last year, introducing the updated legislation to help define relationships that are eligible to seek a Civil Protection Order from the Domestic Relations Court (Ohio Revised Code section 3113.31). Such protection now includes “dating relationships,” which mirrors updated language being used across the country to recognize modern relationships and expand protections.

Chandler says it’s a nationwide effort to expand domestic violence protections, and action is needed at the local level even though the state of Ohio is not one of 37 states to add “intimate partner” to domestic violence protections.

“Violence between intimate partners is domestic violence,” said Chief Chandler. “The accused and the victim can be in a long term serious relationship without meeting current definitions of the law, like family or household members related directly by blood, or with a common child or in current or prior marriage for protection. This gives us another tool to help people who are victims of violence in intimate relationships.”

Chief Chandler said this updated language addresses protections for people who are in a dating, romantic or in an otherwise intimate relationship.

“Westerville is not immune to the issue, as there are many ‘dating-but-not-cohabitating’ relationships, especially college students,” he said. “This type of call is not unusual. Data from the CDC [U.S. Centers for Disease Control and Prevention] tells us that one in four women and one in seven men are abused by an intimate partner. So it is here in this community and now we have better resources to help.”

Chief Chandler emphasizes the value of protection orders or other protective resources if you or someone you know is affected by domestic violence. The City of Westerville partners with Nationwide’s Center for Family Safety and Healing. Find information at www.familysafetyandhealing.org.

WPD’s Self Defense Training Returns

After a two-year COVID hiatus, the Community Services Bureau of the Westerville Division of Police (WPD) will host the first Self Defense course of the year on Saturday, June 4 at the Westerville Community Center. The event begins at 8 a.m. and will run through early afternoon.

Participants of all ages and ability levels (some portions of the class are physical) learn techniques designed to reduce the risk of becoming a victim of a violent attack. Certified self-defense instructors demonstrate and provide instruction through simple, effective defensive skills. Tips from safety experts about how to react to an attacker are also discussed.

The course teaches three rules and principles:

- React immediately when in a dangerous situation.
- Resist an attack.
- Crime scene two is always worse than crime scene one. Statistics show physical injuries are more likely if the victim is moved to another location.

A \$25 refundable deposit is required for the course. Minors under the age of 14 must attend class with a parent or guardian.

For more information, or to register, visit police.westerville.org.

the Story Behind 28 S. STATE ST.

“Twenty-eight’s” use has almost exclusively been for government purposes throughout its 87-year history. The building is leaving behind its days of government service and transitioning into a new use, adding attractions to Uptown.

DEPRESSION-ERA PUBLIC WORKS PROJECT

The book, “Images of America: Westerville”, written by retired Westerville historian Beth Weinhardt in 2004 included this summary of the origin of the building:

In the book Weinhardt says, “In the years of the Depression, numerous public works projects turned the country’s unemployed workers into wage earners. The construction of this new post office at the northeast corner of State Street and Winter Street was one of those projects. The square brick building was constructed in 1935. One aspect of the building’s interior was controversial. Olive Nuhfer, an artist commissioned by the Works Progress Administration, created a mural that hung in the building. It showed the residents more urban than Westerville going about their business. Olive Nuhfer was from Pittsburgh and never visited Westerville. Upon viewing the mural, residents recognized that it did not depict their pastoral community and expressed their displeasure.”

THE YEARS AS A U.S. POST OFFICE

Its first use was as a U.S. Post Office when it opened for operation in 1936. Nearly 20 years later, USPS had outgrown the site and relocated down the street to 260 S. State St. The City purchased the building in 1985. Interestingly, WPD used the building while 29 S. State St. (the former headquarters) was being built.

REMEMBER WHEN IT WAS WESTERVILLE PARKS & RECREATION?

When WPD moved out, Parks & Recreation moved in. They operated there until 1997, then moved to 64 E. Walnut St. (before the Westerville Community Center). The City allowed the Westerville Area Chamber of Commerce and the then-Westerville Convention and Visitors Bureau (now Visit Westerville) to use the building. By 2002, both organizations had moved out and the City invested in renovations and security upgrades for WPD, which had outgrown its headquarters by the early 2000s.

INVESTIGATIONS AND MUSEUMS

The WPD Investigations (Detective) Bureau operated out of the building for more than 16 years (moving back in 2005). During that time, some creative and dedicated support staff members collected WPD memorabilia and artifacts to curate a local police museum, which will be relocated to the Justice Center later this year.

Want to learn more? Check out the Local History Center at the Westerville Public Library. Visit www.westervillelibrary.org/museum for current hours.

*Harry McElwee, rural postal carrier.
Circa 1930-1940. Photos provided by the
Westerville Public Library History Museum.*

*Interior view of the Post Office and postal workers.
Circa 1930-1940. Photos provided by the
Westerville Public Library History Museum.*

28 S. State St. Sells for Transformation

Former post office/ WPD bureau to become restaurant

In the next two months, the Westerville Division of Police (WPD) will begin their move to the new Justice Center on Huber Village Blvd., vacating a historic building in the center of Uptown Westerville. The building, known simply by its address - 28 S. State St. - has a history as a federal building, local government use and soon, a modern restaurant that will add a vibrant new dining and entertainment destination to Uptown.

The site has long been on the list of for sale properties as the City pledged to reposition properties after housing all WPD divisions in their new headquarters. After distributing a request for proposal last year, Westerville investor John Brooks purchased the building with the intent to add to Uptown's amenities.

"We have a vision for this building to bring something new to the Uptown district," said Brooks. "We've been in discussions with local restaurants and partners who have had their eye on Westerville. We're going to showcase this project with great experiences paired with a restaurant concept that will offer amazing menu and drinks."

A timeline for renovation has not yet been established. Westerville Economic Development Director Rachel Ray says the project starts with City planning offices first, and must go through the typical Planning Commission and Uptown Review Board review processes.

"The public process is designed for quality planning purposes, taking into account parking, access, character and so much more," said Ray. "But with strong partners who care about Uptown, we are excited about the prospect of its use and opening this historic building to residents and visitors."

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	901-6409
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

CITY BUILDING SHUFFLE Starting Soon

The 14-month scheduled construction of the Westerville Justice Center stayed largely on track throughout winter, and the building is nearing completion in May. That means all three bureaus (Patrol, Investigations and Community Services) of Westerville Division of Police (WPD) will join administration under the same roof for the first time in more than 20 years. Mayor's Court and Police Records will also be located at the Justice Center. All that moving this summer starts a process involving several City buildings that will take several weeks to complete. Here's what you need to know:

WHAT IS HAPPENING WITH THE FORMER WPD HEADQUARTERS NEXT TO CITY HALL?

The City will keep this building (29 S. State St.) and renovate it for use by the departments that now occupy 64 E. Walnut St. That includes the City's Planning & Development office, Utility Billing and Income Tax and Information Systems/IT. The building on Walnut will be sold after those departments move out.

WHAT HAPPENS TO THE INVESTIGATIONS BUREAU AT 28 S. STATE ST.?

See page 11. This historic building in Uptown has been owned by the City since 1985. It has been sold for a restaurant use, adding to Uptown's dining and entertainment amenities.

WHAT IF I AM DUE IN MAYOR'S COURT ON A WEDNESDAY THIS SUMMER?

Refer to the City website for any changes of venue. Mayor's Court will continue to operate at Westerville City Hall prior to moving, and will communicate any offline time or changes of venue on the website, or on your citation/ticket. You can make payments online, by mail or via dropbox if needed. See www.westerville.org/mayorscourt for full details.

HOW DO I GET PUBLIC RECORDS FROM WPD DURING THIS TIME?

Refer to the City website and social media accounts for updates on any move-related downtime for in-person service at the Records Division. WPD offers a web-based accident and/or incident report portal, and all records requests may also be submitted online. Find all resources at police.westerville.org.

WHEN WILL I BE ABLE TO SEE THE NEW JUSTICE CENTER?

The City is planning to host an open house in late summer, once staff members are fully moved in. Tours of public spaces will be available to see the project in its complete form. Watch the website or sign up for the weekly e-newsletter at www.westerville.org.

The Westerville Citizen's Academy **Experience**

The class of 2022 just started its exploration of City services, departments and programs in the 10-week Westerville Citizen's Academy. Residents will spend the months of April, May and part of June interacting with staff members and learning about facilities, programs, equipment, finances and more. The Academy is a fully hands-on process, taking place on Thursday nights throughout the course of the program. Participants will also learn about public service opportunities, including how to serve on a City Board or Commission. Find out more, including how to reserve a spot for Spring 2023, at www.westerville.org/WCA.

WFD History: Trucks and Houses

Established as a volunteer fire department in 1860, the Westerville Fire Division (WFD) remained a volunteer department for more than 100 years. Today, the WFD consists of three fire houses and more than 100 firefighters, medics and staff members and a medley of trucks.

Since its creation, Westerville has seen its share of fire trucks from a horse-drawn ladder cart (1860s) to open cab pumper trucks (1920s) to the cab forward (closed-cab) trucks that are on the road today. Station houses have expanded, as well. Once housed behind City Hall, Station 111 moved to its current location in 1986 (400 W. Main St.). The Station includes the Shift Battalion Chief, medic, boat and the newest to the fleet, the Tiller. The Tiller is equipped with tools and equipment for both firefighting and rescue operations.

Station 113, built in 1998 at 355 N. Spring Rd., houses a medic and a 16-foot boat used for water rescues due to its proximity to Hoover Reservoir. One-thirteen is equipped with enough paramedic equipment to allow it to provide advanced life support or paramedic services at an emergency scene until a medic arrives to transport the patient. Westerville's newest fire station, Station 112, located at 727 E. Schrock Rd., houses an engine and medic. All engine companies are advanced life support (ALS) engines.

WFD also houses three reserve trucks including two EMS transport vehicles that can be placed in service when needed. Engine 116, an antique fire apparatus used primarily for parades, is in WFD's truck collection.

If you have ever wondered which truck runs to which type of call, Fire Chief Brian Miller says it is simply the closest truck.

"No matter what truck it is," Chief Miller said, "could be a medic or a ladder or even the Chief's SUV, the closest truck to the call is sent until other trucks arrive."

Black and white photograph of a wagon with fire equipment.

L.D. Gill, Walter Schick, Fred Snyder, E.P. Beck, Delmar Arn, Frank Arn, Charles Stockdale, George Farnlacher and Ed Farnlacher.

When it was located behind the municipal building on South State Street.

Fire Department truck during 4th of July parade.

Different types of fires require different trucks in attendance. If it is a fire, all three engines and the ladder truck plus a medic and the Chief run. If it is a fire alarm at a home, expect the engine and the ladder to arrive. If it is a business, expect two engines, the ladder and the Chief to arrive.

"All trucks are equipped with medic equipment, so if the medic is on another call, any truck can help," Chief Miller said.

Additional information about the WFD is available at www.westerville.org/fire.

Photos courtesy of the Westerville Public Library History Museum.

With Fire Chief Brian Miller: Engine Company

Learn about WFD trucks in this special Q&A, available in the next six issues of the Community Recreation Guide.

Q. What is an Engine Company?

A. An Engine Company is a truck with a pump that carries 750 gallons of water and 1,000 feet of supply hose. When this hose is connected to a fire hydrant it can pump 1,500 gallons per minute. Also on the Engine is 250 feet of attack lines, 800 feet of multi-use hose, a 2.5-inch attack line used for commercial fires, ALS equipment, a 24-foot extension ladder, a roof (hook) ladder and water, dry chemical and carbon dioxide fire extinguishers.

Q. How many firefighters are in an Engine Company?

A. Two to three including a lieutenant, two firefighters and typically a medic.

Q. What are some of the duties an Engine Company is responsible for during a fire?

A. Predominantly, fire emergencies. These include auto and structural fires and auto accidents. They also support the medics during advanced life support (ALS) runs.

Q. What is the difference between a fire truck and fire engine?

A. It technically depends on the part of the country you are in. On the East Coast, ladder companies are called truck companies. Pennsylvania and Ohio call them pumper truck.

Q. When you hook the hose to a hydrant, where does the water come from?

A. In the past, there were cisterns underground that stored water. The hose would be hooked to a pump that would pull water from the cistern to spray on the fire. When the water was gone, it was gone. Now, hydrants are hooked directly to the main water lines providing plenty of water needed to put out a fire.

SPRING STREET MAINTENANCE PROGRAM IN FULL SWING

With warmer weather upon us, the City has begun maintenance on its streets to maintain and improve roadways providing safe and effective travel for the community.

DID YOU KNOW?

The City of Westerville has more than **374 single-lane miles** of paved roads. That is enough roadway to take you from Westerville (one way) to Baltimore, Maryland; Milwaukee, Wisconsin; Nashville, Tennessee; Charlotte, North Carolina or Toronto, Canada!

Each year, the City inspects the roadways and evaluates the pavement condition index (PCI), using a method developed by the Army Corps of Engineers. A numerical rating between 0-100 is given to pavement conditions based on the presence and severity of numerous types of distresses. Some common surface deficiencies consist of deteriorated surfaces, cracks and pavement distortions. Those data points are used to determine the score which is tracked, along with the pavement condition and pavement maintenance history, for each roadway section.

It is the City's Pavement Condition Policy that at least 70% of the major arterial roadways* will have a pavement condition rating of "good" or better. The remaining roads will be maintained so that at least 60% will have a rating of "good" or better.

Given this policy, the City splits maintenance funds between fixing the streets in the worst condition and maintaining streets in good condition. Preventative maintenance is the most cost-effective way to maintain the roadway network.

Once streets are selected for annual maintenance, the City will notify impacted residents (via USPS) explaining the upcoming work. Door hangers are placed at residences a few days prior to construction. Depending on the treatment selected, roadway closures and driveway access restrictions are generally limited in both duration and number of impacts. The City works with the contractors to accommodate those residents with special needs to minimize the impact of the maintenance work as much as possible.

While crews are on-site, additional improvements may be made including repair and replacement of damaged curb, repairs to curb drainage inlets, upgrades to ADA curb ramps, improvements to pavement markings and signage, bridge repairs and routine maintenance and repairs and replacements to traffic signal infrastructure.

Additional information about the program including streets selected for the current year's program and current schedule information may be found at www.westerville.org/streets.

TREATMENT TYPES

Slurry Seal (finely graded gravel, an asphalt binder and additional emulsifier additives) is spread in a thin layer over the roadway surface.

Crack Fill involves using an air compressor to clean out crack in the pavement before injecting hot-applied sealant.

Pavement Rejuvenator is a spray used on relatively new roadway surfaces to reverse the effects of aging due to environmental damage from sunlight and water.

Chip Sealing is the application of a thin layer of asphalt combined with a layer of small gravel.

Plane and Overlay removes the existing surface layer of asphalt and applies a new layer.

Full Street Renovation removes the full depth of the pavement and an entirely new roadway is constructed.

Micro-Surfacing is a rapid-setting mixture of polymers and asphalt used to improve skid resistance and extend pavement life.

**Westerville's Super Arterials are: Cleveland Avenue; Polaris Parkway; County Line Road; Sunbury Road, south of County Line; Schrock Road, between Cleveland and State; Maxtown Road, between Spring and State; and State Street, north of Polaris and south of Schrock. Visit www.westerville.org/streets for a full explanation on how these roads are determined.*

EXC.

GOOD

FAIR

POOR

FAILED

90-100

Pavement structure is stable, no maintenance needed.

70-89

Pavement structure is stable but may have surface erosion or minor cracking, some treatment required.

50-69

Pavement structure is generally stable with minor areas of structural weakness. Deformation pronounced and noticeable.

30-49

Roadway has areas of instability. Spot repair of pavement base may be required.

0-29

Cost of saving the pavement structural section may equal or exceed complete reconstruction of roadway.

Turns Out, It Is Easy Being Green

(In Westerville, at least)

Sustainability is serious business in this community.

Whether offered through curbside collection, drop-off or through online sign-ups, residents have responded in droves to opportunities to make better use of their waste.

Here's a high-level look at the impact of resident participation in the City's sustainable programs:

SCRAP METAL & OTHER RECYCLABLES

All numbers represent program totals as of February 2022, unless otherwise noted.

*The City recycles metals on a department level, currently there is no residential scrap metal program.

Spring Household Hazardous Waste Collection

Saturday, May 14

Westerville Public Service hosts the Spring Household Hazardous Waste Collection on Saturday, May 14 from 8 a.m. - 2 p.m. at the Public Service Complex (350 Park Meadow Rd.) Please enter from Schrock Road.

According to the U.S. Environmental Protection Agency, improper disposal of at-home household hazardous waste can cause dangerous conditions for sanitation personnel and the environment, including natural water sources. Westerville works with partner organizations to ensure items brought to the collection event are disposed of safely.

Find event updates at www.westerville.org/hhw. Before you visit, be sure to review the list of accepted items.

- ✓ **FLAMMABLES**
Lighter Fluid
Thinner/Turpentine
Gasoline
Kerosene
Gasoline/Oil Mix

- ✓ **TOXICS**
CFL Bulbs
Rat Poison/Insecticides
Extinguishers
Mercury/Ni-Cad Batteries

- ✓ **REACTIVES**
Pool Chemicals
Strong Chemicals

- ✓ **ELECTRONICS**
Computer Hardware
TV /Phones/Cameras
Copiers/Fax Machines
VCRs/Radios/Wires

- ✓ **FATS/OILS/GREASE**
In sealed containers

- ✓ **CORROSIVES**
Drain Cleaners
Bleach/Household
Paint Strippers
Antifreeze

- ✓ **OTHER**
Tires
(limit four per household)

- ✗ **NOT ACCEPTED**
Needles/medical waste
Asbestos
Propane Tanks over 20 lbs
Ammunition
Trash

- ✗ **NOT INCLUDED**
Paper or document
shredding

NOTE: Latex/water-based paints are accepted for \$1 per can. Remember that latex paint, when dried/hardened, can be placed for regular curbside refuse collection. Oil-based paint is accepted for no charge.

Westerville's Field of Heroes Honors Personal Heroes

Each year, the Westerville Sunrise Rotary Club volunteers transform the Westerville Sports Complex (325 N. Cleveland Ave.) into hallowed ground with the Field of Heroes.

Sunrise Rotarians and other volunteers install 3,000 8-foot-tall American flags honoring personal heroes in the community. People are invited to sponsor a flag in honor of their personal heroes. The experience is complete with special lighting and displays honoring special groups like the U.S. Armed Forces and first responders.

Peering through the thousands of stars and stripes, you're sure to find someone having a pensive moment as they consider their personal heroes and their impact on the world.

To purchase a flag and to find more information, visit www.fieldofheroes.org.

Friday, May 27 - Monday, May 30
Westerville Sports Complex
325 N. Cleveland Ave.

Westerville Helps Makes it Easy to Assist Those in Our Community

Westerville Helps continues to provide assistance to residents-in-need in our community. The program, which houses the City's financial assistance opportunities for areas including Parks and Recreation program fees, utility bills, sidewalk maintenance and home improvements, will need ongoing support to help those who are struggling.

"We've already helped more than 100 participants since the program started," Westerville Recreation Administrator J.R. Fourquarean said. "We've been fortunate enough to provide more than \$70,000 worth of assistance through all of our avenues of this program."

The Parks and Recreation assistance program has been in place for reduced or waived fees with Parks and Recreation programming for more than 30 years. Funded by the Westerville Parks Foundation, eligible uses of financial assistance include registration fees, daily passes, classes and recreation facility passes.

A unique part of the program is the utility billing portion, which is currently generated solely by a \$1 opt-in donation elected by existing customers. The program offers eligible and approved residents a maximum \$500 credit per year, which can be used at one time or over several months.

Westerville Helps also provides home improvement assistance, particularly for those homes owned by individuals who are unable to maintain their properties due to physical, financial or other hardships. This part of the program aims to address problems of the exterior of homes before complaints are received by Code Enforcement.

In addition, Westerville Helps provides assistance with public sidewalk repairs in which the cost associated with making sidewalks ADA-compliant is borne by the City. Eligible property owners may receive a credit of up to 50% of the sidewalk replacement costs up to \$1,500.

The program has already been a benefit to many in the community but it continues to need your help.

"Westerville Helps has been a tremendous help to many and it's never been easier for residents to assist," Fourquarean said. "Residents may use the online portal to donate or can opt-in to contribute via a monthly donation added to their utility bill."

For more information on the program or how you can help, visit www.westerville.org/helps.

City Partners With Residents TO ENSURE HOME PROJECT SAFETY, COMPLIANCE

The City is reminding residents to contact Planning & Development staff before beginning any major home renovation project to ensure the proper permits and inspections are obtained.

"The City is here to partner with residents making improvements to their homes to ensure they meet existing zoning, building and safety standards that fall within our purview," said Karl Craven, Planning and Development Director.

Staff carefully evaluates project plans to ensure conformance with the Residential Code of Ohio and City ordinances to ensure compliance with applicable regulations. Understanding the impact of a private project on your own property and surrounding private properties is the responsibility of the homeowner.

"It is important to understand that, when it comes to projects contained to private property, our involvement is generally limited to ensuring the plans meet local, state and national standards," Craven said. "I would always recommend consulting closely with your contractor and neighbors to ensure any project on your property would not have a negative impact on others."

Residents and contractors can always call the City's Planning and Development staff for suggestions and consultation as appropriate.

Not every project requires a permit. Visit www.westerville.org/building and review the "Residential Permits" resource section to see a list of applicable projects.

Adaptive and Inclusive Programs Enhance Community Center Experience

Adaptive and inclusive programs, activities and events are continuing to grow and flourish at the Westerville Community Center. Current opportunities include fitness, sports, swimming, adventure fitness and eSports.

Westerville Parks and Recreation recently partnered with Valemee Fitness to offer new adaptive and inclusive fitness opportunities. The mission is to value and empower each individual; celebrate those with unique developmental, neurological and physical needs; and help those in need to overcome barriers by achieving optimal fitness and independence. Partners believe that everyone deserves to experience health and fitness that lead to greater independence, personal growth and lifelong health.

Eight-week sessions will be offered throughout the year. Caregivers, guardian and family members are encouraged to participate. Email michael.herron@westerville.org for more information.

ADAPTIVE/INCLUSIVE INSTRUCTORS NEEDED

The Parks and Recreation Department is seeking qualified instructors to offer a wide variety of adaptive and inclusive programs and activities. Email Michael.Phillips@westerville.org if you are interested in becoming an independent contractor to teach or coach.

Westerville Electric Division Up for National Recognition

The American Municipal Power (AMP) Board of Directors is recognizing the Westerville Electric Division for its commitment to the community through a national award nomination.

The American Public Power Association (APPA) Sue Kelly Community Service Award is presented to utilities that improve quality of life through programs and activities that help involve employees. The award also acknowledges systems that meet community needs, as well as enhance the social, cultural, economic and educational environment.

“Our team has rooted its identity in providing reliable, high-quality electric services to residents and businesses, as well as being a leader of sustainable programs and making them accessible to all,” said Electric Utility Manager Chris Monacelli. “It truly is an honor to be considered for such a prestigious award and recognized for this work we love to do.”

In its nomination, AMP cited the impact of the City’s March 2020 Utility Bill Holiday, public electric vehicle charging stations and popular drop-off recycling programs as impactful, neighborly actions.

As a community-owned power utility, the Westerville Electric Division has provided affordable and reliable electric services since 1898.

The winner of the 2022 Sue Kelly Community Service Award will be announced at APPA’s National Conference in June.

Visit www.westerville.org/electric for more information about the Westerville Electric Division.

4TH OF JULY

Set to **SIZZLE** at Sports Complex

Westerville's biggest community party of the year is only a few weeks away, and plans are underway for the largest and most entertaining day of celebration yet. The Rotary Club of Westerville has been working for months on event logistics, partnering again with the City to host the main event at the Westerville Sports Complex (325 N. Cleveland Ave.). It will be the second year a race, music, entertainment, food and fireworks are centralized in the park for a more immersive experience.

NEW PARADE SCHEDULE

New in 2022 is a change to the parade start time, now beginning at 10:30 a.m. Rotary's event manager David Krebs says the time change was adopted so that parade participants and spectators can enjoy the event in the cooler part of the day.

"Our traditional start time in the afternoon heat in July was grueling, and we heard that complaint year over year," said Krebs. "The Westerville parade is popular, and it's long. So this makes sense. It gives people time to get home and ready to come back out for the music and food, and later fireworks. Now everyone can make a full day of it in Westerville."

Krebs says the parade will celebrate the Westerville Area Resource Ministry (WARM) this year on its 50th anniversary, with co-grand marshals as executive director Scott Marier (retiring this year from WARM) and WARM staff members and volunteers.

FIREWORKS LAUNCH SITE

This is the second year fireworks will launch from a site near the Sports Complex, expanding the view for larger crowds. The show will be easily seen from many sites along North Cleveland Avenue, including areas around the Westerville Community Center and Westar.

It will also be the second year Rotary will host a day-long program of music, food and family entertainment.

"We will have two bands again on the main stage and food trucks lined up inside the park," said Krebs. "There's enough space to add some fun features for families, and enough programming to start the celebration with us at 4 p.m. all the way through the fireworks at 10 p.m."

DO

Take a photo of your child/children the night of the fireworks. This will aid Westerville Police Officers (WPD) if your child/children becomes lost. Look for a Lost and Found table or staff member with a radio.

Bring a blanket, chairs or picnic supplies.

Bring a trash bag(s). Please be considerate and take your trash to a canister at the field or take it home with you for curbside collection.

Consult www.westerville.org for information and maps on parking.

Full details of the day's events will be posted on the Rotary website (www.rotaryclubofwesterville.org). Day-of announcements and updates will be available on City social media accounts (www.facebook.com/cityofwesterville and www.twitter.com/tellwesterville).

DON'T

Bring your own fireworks. WPD officers will be on-site and monitoring crowds, as well.

Stake an umbrella or tent in the ground. There are underground sprinklers that could be damaged.

Bring or consume alcohol or illegal substances.

Block sidewalks or trails with chairs, blankets, bikes, etc.

4TH OF JULY SCHEDULE OF EVENTS

RUN / WALK 8 - 9:25 a.m.

PARADE 10:30 - 11:45 a.m.

FOOD TRUCKS 4 - 10 p.m.

LIVE MUSIC 5 - 10 p.m.

FIREWORKS 10 p.m.

WESTERVILLE 'S OTTERBEIN

CELEBRATING 175 YEARS OF EDUCATIONAL EXCELLENCE

How often do we stop and think about the fact that Otterbein University is nestled right here in Westerville? In Uptown, with a 140 acre-footprint and some 3,000 students from all over the world?

It's impressive. It's important. It's been 175 years in the making.

Otterbein's storied history in Westerville indeed started in 1847, when founded by the Church of the United Brethren in Christ (named for founder Philip William Otterbein). That was before slavery was abolished in the U.S., and before many institutions admitted women and people of color.

Otterbein was progressive even then, earning the distinction of equality and inclusivity it carries today when it became the nation's first institution to admit women as faculty members and students and then students of color before the Civil War. (Decades later, Otterbein welcomed Japanese-American students who had been sent to internment camps during World War II.)

Westerville's geography and character were important to Otterbein's founders. The proximity to Columbus is an ongoing asset that keeps students near metropolitan opportunities with the amenities and safety of a now-suburban community.

More than 25,000 alumni call or have called Westerville home during their academic pursuits, creating some of the finest liberal arts minds who go on to influence and change the arts to corporate America and everything in between. In the modern era, Otterbein has invested in technology and innovation, exposing students to an unmatched level of readiness for post-collegiate life.

The Point at Otterbein, for example, was among Westerville's first major innovation declarations. The City is a partner and collaborator in The Point as an economic development investment. This particular partnership is a business attraction tool and helps build and recruit talent in innovation and technology.

But, Westerville and Otterbein have been partners for more than 100 years. Practically founded together, the formation of our communities have been in sync from the very beginning. It's called a Town/Gown relationship, a moniker to describe how cities and colleges or universities work and live together. An example: the Westerville Division of Fire was founded by the College before becoming a public safety department operated by the City.

It's not only the traditional on-campus students Otterbein has touched in its decades of existence. Otterbein meets every student where they stand, developing programs for adult learners as well. Its graduate school offers advanced degrees in the areas of allied health, business (MBA), education, educational mathematics and nursing.

Otterbein's prominence in the Westerville community is among the most visible and cherished. Join us in celebrating Otterbein throughout the year, as they mark the occasion through special events. And learn more about the University at www.otterbein.edu/175-years.

Photo provided by Otterbein University.

Westerville Celebrates NATIONAL BIKE SAFETY MONTH

May is National Bike Safety Month, a great time for cyclists to brush up on their bike safety knowledge before hitting Westerville's bike-friendly streets and more than 51 miles of recreational trails.

WHAT TO KNOW BEFORE HITTING THE ROAD

When using sharrows:

Remember that cyclists in the sharrows must abide by the same laws as motorists
Heed all speed limits and traffic signals
Signal your intentions
Ride with the flow of traffic

When on streets without a sharrow or bike lane:

Ride as far to the right as you can safely, watching for parked vehicles, car doors and other hazards

Rules of the Recreational Trails (Ordinance No. 05-13)

Abide by all signage
Yield to cross traffic at intersections
Keep right except to pass
Announce passing
Avoid blocking trail
Respect others and private property
Pets must be leashed/obey scoop law
Unauthorized motorized vehicles prohibited
Users shall observe a fifteen (15) miles per hour speed limit on all park trails

Find more safety tips and watch the "Bike Safe Westerville" video series at www.westerville.org/parks.

HPAC Pass Rates Set for 2022

Highlands Park Aquatic Center (HPAC) passes remain well below similar area facilities after a marginal rate increase beginning May 1.

"With the rising cost of personnel, pool chemicals, food products and services, this slight increase helps us maintain the level of service our residents and guests expect," said Westerville Recreation and Operations Supervisor Mike Phillips.

Under the new rates, a pass for a family of four costs \$180 for residents and \$312 for non-residents. Find the updated pass price list on p. 39.

Connect with HPAC online at www.westerville.org/hpac.

PERKS OF HAVING AN HPAC PASS:

- Priority entrance to the facility
- Households may add unnamed guest passes to their membership, which can be used for any guest once per day throughout the season
- Just a few visits pay off your season pass A resident family of four pass pays for itself in only seven visits.

HPAC FEATURES:

A speed and body slide tower, a zero-entry toddler pool with a simulated-rock slide, a spray playground, lazy river and eight-lane, 25-meter pool with diving well, concession stand, multiple restrooms and family restrooms, locker bay and plenty of space to sit in both the sun and shade.

Financial assistance toward Parks fees, including HPAC passes, may be available through Westerville Helps. Residents can also opt in to support this program. Learn more at www.westerville.org/helps.

Staying Safe in the Water this Summer

“Healthy and Safe Swimming Week” takes place the last week of May. Take the steps to keep your family safe in the water this summer.

Some things to consider when hitting the water:

When near or in water, **ALWAYS** assign an adult to watch children. This adult is in addition to a lifeguard on duty.

Appropriate barriers to water:

- A four-sided non-climbable fence or wall that is at least 4 feet tall. Any vertical slats must be less than 4 inches apart.
- A self-closing and self-latching gate that opens AWAY from the pool.
- A properly fitted pool/spa cover that meets U.S. Consumer Product Safety Commission standards and can hold up to two adults and one child in the event the child needs to be rescued.

All people over 6 months of age should take formal swim lessons. Babies can begin classes (with an adult) at 6 months.

A properly-fitted U.S. Coast Guard-approved life jacket is the best choice of a flotation aid for weak or non-swimmers. Water wings/floaties, pool noodles and inflatable tubes are fun but not a substitute for watchful adults.

Teach children to stay away from drains, regularly inspect pool drains to ensure covers are in place and not damaged, know how to shut off the pool pump, tie back loose hair and do not wear swimsuits with loose/long pieces.

All caregivers should know how to perform CPR. Visit page 53 for details on CPR training.

Drowning is the number one cause of accidental death in the United States for children under 5 and a leading cause for ages 1-14.

Signs that a person might be drowning:

- Silence. In most cases, drowning is silent. Victims cannot call for help as they are struggling to breathe.

- Mouth bobbing below and above the water level but unable to get a breath.

- Body is upright in water with no evidence of kicking.

- May see involuntary arm movements. May look like the person is trying to climb a ladder. In most cases, they cannot wave for help.

These water sources are drowning hazards for anybody in the water:

- All pools (*backyard, kiddie pools, community, above-ground and in-ground*)

- All open water (*lakes, rivers, oceans, creeks, drainage ditches, ponds, streams, puddles*)

- Toilets and washing machines

- Bathtubs, buckets and puddles

Safety and swim classes are available through Westerville Parks and Recreation. Information on swim lessons may be found on page 43. CPR classes (page 53) are taught by the Westerville Division of Fire. Additional information can be found at www.westerville.org/aquatics.

Now Hiring Lifeguards

Westerville Parks and Recreation is hiring lifeguards for HPAC and the Community Center pools.

Apply at www.westerville.org/jobs.

Westerville Taking Steps to Bring Edge Adventure Park to Life

The next addition to Westerville's group of award-winning parks and recreation facilities is in the planning stages with the anticipated first phase of construction to begin in 2023. Initially identified in Westerville's Parks Recreation and Open Spaces (PROS) plan in 2014, the area now being called Edge Adventure Park (with an official name decision in the future) is an eight-acre park on Vesper Way, north of County Line Road.

The park, which will be developed as a regional and community adventure sports park consisting of both ground and aerial fitness courses, was approved for planning-phase funding by Westerville City Council for the 2022 fiscal year. The initial concept developed for PROS includes the construction of a ground level obstacle course, zipline, eco village houses/aerial course, climbing and observation tower, program shelter, creek access and launch, parking and walkways.

"This is a completely different type of park from anything we have in the system and sets us apart from a lot of communities nationally," said Westerville Parks and Facilities Development Administrator Laura Ball. "A lot of times, we focus on passive recreation or family recreation. While this will be family-friendly, it's going to be very active recreation. Much of the park and its features will require skills and present certain challenges to participants."

The next steps toward the facility will take place this spring with plans of developing the property for residents and visitors alike.

"Right now, we're working with procurement on developing a request for proposal to send to City Council," Ball added. "Once that's complete and we've selected a consultant, we'll move to the public input stage to refine the original concept presented in the PROS plan."

For the most up-to-date information on the project and its timeline, visit www.westerville.org/parks.

Westerville Community Center eSports Room **OPEN FOR PLAY**

The eSports room at the Westerville Community Center is open and ready for play. One of only a handful of dedicated facilities within parks and recreation agencies across the country, the space is equipped with 13 Dell 5 gaming personal computers, Alienware keyboards and mice and HyperX headsets to provide participants with everything they need.

Participants may attend the eSports room with a daily admission or monthly pass. The room is available Monday through Friday from 4 - 8:30 p.m. and Saturday and Sunday from 12 - 4:30 p.m. Visit www.westerville.org/registration for information on time-slot availability.

"In addition to the gaming computers, a Nintendo Wii is available. A PlayStation 5 and Xbox Series X are coming soon," Sports Program Manager Dave Pace said. "We're also starting Smash Mondays for Super Smash Brothers, Rocket Wednesdays for Rocket League and Fortnite Fridays for additional eSports programming."

Additional information on programming, leagues and tournaments will be available at www.westerville.org/parks.

MAY THE 4TH BE WITH YOU

STAR WARS

DRIVE-THRU DROID CHECKPOINT

A fun re-creation of the scene in Star Wars where Luke's Landspeeder is stopped by Stormtroopers looking for R2-D2 and C-3PO. Rebels will drive through a checkpoint and answer questions from Stormtroopers.

Please bring a non-perishable food item or donation for WARM.

**WEDNESDAY,
MAY 4**

5:30 - 7 p.m.

HIGHLANDS PARK AQUATIC CENTER
245 S. SPRING RD.

Pancake Breakfast

WEDNESDAYS • 7:30 - 10 a.m.

— **\$4** —

**May 4
June 1 • July 6**

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

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

(614) 901-6560

STATE OF THE

CITY

THURSDAY, MAY 12

DOORS 6 P.M. EVENT 6:30 P.M.

RENAISSANCE WESTERVILLE 409 ALTAIR PKWY.

WWW.WESTERVILLE.ORG/SOC

There is a limit of three boxes per household with no charge for the service. No plastic bags or tubs and boxes should not be taped shut.

Please note, shredding services will not take place on-site.

Please stay in you vehicle.
Enter Hoff Woods Park from Westdale Avenue.

SHREDDING DAY

SATURDAY, MAY 7 • 9 a.m. - 12 p.m.

HOFF WOODS PARK
556 McCorkle Blvd.

HOUSEHOLD HAZARDOUS WASTE COLLECTION

Saturday, May 14 • 8 a.m. - 2 p.m.

Westerville Service Complex • 350 Park Meadow Rd.

PLEASE ENTER OFF OF SCHROCK ROAD

No entry off of S. Knox Street / Parkview Avenue

WWW.WESTERVILLE.ORG/HHW

Join our Team

NOW HIRING

- Lifeguard
- Adaptive and Inclusive Instructor
- Part-time Assistant Aquatic Manager
- Guest Service Specialist
- Part-time Facility Coordinator
- eSports Attendant
- Gym Attendant
- Senior Center Chef
- Transportation Driver
- Concession Attendant (HPAC)
- Concession Attendant (HPAC)
- Office Specialist (HPAC)
- Nature Specialist (Camps)
- Camp Counselor (Camps)
- Camp Supervisor (Camps)
- Parks Specialist (Parks Maintenance)
- Custodian (Community Center)
- Adventure Fitness Attendant
- Birthday Party Leader
- Child Care Attendant

WWW.WESTERVILLE.ORG/JOBS

KITES AND ROCKETS DAY

Saturday, May 14 • 10 a.m. - 1 p.m.

Families will take flight by making kites and launching rockets at Heritage Park. Drinks and snacks provided! Make a new kite or bring your own.

Activity# 202162-01

\$10 • Ages 6-12

Heritage Park • 60 N. Cleveland Ave.

THOMAS JAMES KNOX MEMORIAL CELEBRATION

Saturday, May 21 - Sunday, May 22
10 a.m. - 2 p.m.

Join us as we celebrate the life of Thomas James Knox while experiencing the sport he loved. Activities include a Columbus Blue Jackets (CBJ) Get Out and Learn (GOAL) program, a High School street hockey tournament, BMX and skateboarding demonstrations and a CBJ fan experience. Music will be playing and food trucks will be available. Local hockey associations will be in attendance to share information.

Register for the GOAL program at www.bluejackets.com/goal.

Visit www.westerville.org/parks for details.

Alum Creek South Park • 535 Park Meadow Rd.

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.

This event is scheduled to be in person. Registration may be required for social distancing. Please check www.westerville.org/calendar for updates and information. Dress for the weather in clothing that can get wet.

MAY 27
8-9 p.m.

JUNE 10
8-9 p.m.

JUNE 24
8-9 p.m.

JULY 8
8-9 p.m.

JULY 29
8-9 p.m.

HIGHLANDS WETLANDS • 245 S. Spring Rd.

Good Medicine Productions present

EVERY
BRILLIANT
THING

by Duncan MacMillan
with Jonny Donahoe

Friday, May 6 • 7:30 p.m. • Saturday, May 7 • 7:30 p.m.

Sunday, May 8 • 2:30 p.m.

Alum Creek Amphitheater • 221 W. Main St.

Tickets are \$25 each and can be purchased at www.goodmedicineproductions.org/events.

In the last few years, it has been hard to find joy. This unique play shows it's possible even in our darkest moments. Every Brilliant Thing is a joyful play about depression and the lengths we will go for the ones we love...told in collaboration with the audience. It shares the fictional story of a woman whose mother struggles with depression. When her mother first attempts suicide, the girl decides to make a list for her mom...of everything that's worth living for. Soon the list takes on a life of its own.

Ticket sales are ONLINE only. A portion of the proceeds goes to mental health care by supporting Good Medicine's Pediatric and Nursing Home program.

HIGHLANDS PARK AQUATIC CENTER
OPENING DAY
 Saturday, May 28 • 12 p.m.

Purchase your season pass before opening day at
 the Community Center (350 N. Cleveland Ave.)
 and at HPAC after opening day.

Highlands Park Aquatic Center
 245 S. Spring Rd.

FIELD OF HEROES
 WESTERVILLE SUNRISE

Friday, May 27 - Monday, May 30

VISIT
WWW.FIELDOFHEROES.ORG
FOR DETAILS

4th FRIDAY
 IN UPTOWN WESTERVILLE

May 27 • June 24 • July 22
 Aug. 26 • Sept. 23 • Oct. 28

WWW.WESTERVILLE.ORG/4THFRIDAY

SOUNDS OF SUMMER

- JUNE 12 - SWEET ADELINES
- JUNE 19 - BRETT NEWSKI
- JUNE 26 - WESTERVILLE CONCERT BAND
- JULY 3 - WESTERVILLE SYMPHONY
- JULY 10 - BRITISH INVASION
- JULY 17 - INNERVISION
- JULY 24 - SWAGG
- JULY 31 - LORDS OF LITERATURE
- AUG. 7 - SINGING BUCKEYES
- AUG. 14 - CONSPIRACY BAND
- AUG. 21 - DIVAS

UPTOWN SATURDAY NIGHTS

- JULY 16 - GEORGE BARRIE BAND
- JULY 23 - EBONY AND IVORY
- JULY 30 - WILL FREED TRIO
- AUG. 6 - NEXLEVEL
- AUG. 13 - HONEY AND BLUE
- AUG. 20 - THE SELECT PHAZE
- AUG. 27 - DR. TONY'S ORIGINAL RAGTIME BAND
- SEPT. 3 - GHOST STORY TRIO
- SEPT. 10 - LIGHTNIN' ROD AND THE THUNDERBOLTS
- SEPT. 17 - ACOUSTIC SUPER FRIENDS
- SEPT. 24 - BRIAN MICHAEL SMITH
- OCT. 1 - SWINGS THE THING

Sundays • 6:30 - 8 p.m.

Alum Creek Park North • 221 W. Main St.

Saturdays • 7 - 8:30 p.m.

City Hall Courtyard • 21 S. State St.

Westerville Parks and Recreation Civic Theatre Production of

Junie B. Jones JR.®

The Musical

"JUNIE B. JONES JR, THE MUSICAL"
Book and Lyrics by MARCY HEISLER
Music by ZINA GOLDRICH
Adapted from the JUNIE B. JONES
Series of books by Barbara Park

Thursday, June 2 - Sunday, June 5

Alum Creek Park Amphitheater • 221 W. Main St.

\$10 general admission tickets on sale now
at www.westerville.org/registration.

SELF DEFENSE

Class size is limited to 20 participants.
Register at www.westerville.org/selfdefense

Ages 14 and up with adult • \$25 (refundable)

SATURDAY, JUNE 4

8 a.m. - 1 p.m.

Westerville Community Center
350 N. Cleveland Ave.

WESTERFLORA

WATCH US GROW

The 31st annual Westerflora 2022

Life Blooms Again

Application forms for the July 17 tour will be available
beginning Monday, May 2 at

Westerville Library
126 S. State St.

Westerville Community Center
350 N. Cleveland Ave.

Hoover Gardens
182 N. Sunbury Rd.

All completed entry forms must be received by Monday, June 6.

Sponsored by Westerville Parks and Recreation Department

For additional information, visit www.westerflora.com.

SATURDAY, JULY 9
10 a.m. - 7 p.m.
Headliner Concert at 7:30 p.m.
featuring The Reaganomics

SUNDAY, JULY 10
10 a.m. - 4 p.m.

HERITAGE PARK AND EVERAL BARN
60 N. Cleveland Ave.

Rotary

WESTERVILLE
4TH OF JULY
CELEBRATION

Parade	10:30-11:45 a.m.
Live Music	5-10 p.m.
Fireworks	10 p.m.

PLEASE VISIT
WWW.WESTERVILLE.ORG
FOR UPDATES

Story Trail

AT JOHNSTON-MCVAY PARK

Enjoy a walk through Johnston-McVay Park while following along with a different book every four months.

Available in May and June through a partnership with the Westerville Public Library is:

"The Sea Knows"
by Alice B. McGinty and Alan B. Havis

Illustrated by Stephanie Laberis

Westerville Public Library Westerville Library FOUNDATION
our library. for everyone. forever.

NEST RUSH HOUR REWARDS

Do you own or plan to purchase a Nest thermostat? Westerville Electric Division customers could earn a \$75 rebate by registering for Nest Rush Hour Rewards.

WWW.WESTERVILLE.ORG/NEST

Westerville

BIMONTHLY

APRIL

- 4/24-29 **Annual Hydrant Flushing Program - Week 2** *Citywide*
- 4/24-30 **Administrative Professionals Week**
- 4/27 **National Administrative Professionals' Day**
- 4/29 **National Arbor Day**

MAY

- National Bike Month**
- Older Americans Month**
- Electrical Safety Month**
- 5/1-7 **National Wildflower Week**
- 5/3 **City Council Meeting** 7 p.m. *Council Chambers*
- 5/4 **International Firefighters Day**
- 5/4 **National Bike To School Day**
- 5/4 **Pancake Breakfast** 7:30 - 10 a.m. *WCC*
- 5/4 **Mayor's Court** 9 a.m. *Council Chambers*
- 5/4 **Star Wars Checkpoint** 5:30-7 p.m. *HPAC, 245 S. Spring Rd.*
- 5/5 **Senior Center Program Pass** 12 p.m. *WCC and Online*
- Class Registration - Online and In-Person**
- Uptown Review Board** 6:30 p.m. *Council Chambers*
- Class Registration (Residents) - Online** 12 p.m. *Online*
- Class Registration (Residents) - In-Person** 8 a.m. *WCC*
- 5/7 **Shredding Day** 9 a.m.-12 p.m. *Hoff Woods Park
556 McCorkle Blvd.*

- 5/8 **Mother's Day**
- 5/8 **Class Registration (Open) - Online** 12 p.m. *Online*
- 5/8 **Special Needs Swim** 5:30-7 p.m. *WCC*
- 5/8 **Class Registration (Open) - In-Person** 8 a.m. *WCC*
- 5/9-13 **Economic Development Week**
- 5/12 **Board of Zoning Appeals** 6:30 p.m. *Council Chambers*
- 5/12 **State of the City** 6 p.m. *Renaissance Westerville
409 Altair Pkwy.*
- 5/14 **Household Hazardous Waste Event** 8 a.m.-2 p.m. *Public Service Complex
350 Park Meadow Rd.*
- Kites and Rockets Day*** 10 a.m.-1 p.m. *Heritage Park
60 N. Cleveland Ave.*

- 5/15 **National Peace Officer Memorial Day**
- 5/15-21 **National Police Week**
- Light Ohio Blue**
- 5/17 **City Council Meeting** 7 p.m. *Council Chambers*
- 5/18 **Mayor's Court** 9 a.m. *Council Chambers*
- 5/19 **Parks and Recreation Advisory Board** 6:30 p.m. *WCC*
- 5/21 **National Armed Forces Day**
- 5/21-22 **Thomas James Knox Memorial Celebration** 10 a.m. - 2 p.m. *Alum Creek Park South
535 Park Meadow Rd.*

- 5/22 **Sloane Swanton 5K Research Run*** 9-11 a.m.
Register at www.onbravewings.org/upcoming-events
- 5/23-29 **Healthy and Safe Swimming Week**
- 5/25 **Planning Commission Meeting** 6:30 p.m. *Council Chambers*
- 5/27-30 **Field of Heroes** *Westerville Sports Complex, 325 Cleveland Ave.*
- 5/27 **4th Friday** 6-9 p.m. *Uptown Westerville*
- 5/27 **Frog Friday** 8-9 p.m. *Highlands Wetlands, 245 S. Spring Rd.*
- 5/28 **Highlands Park Aquatic Center Opens** 12 p.m. *HPAC
245 S. Spring Rd.*

- 5/30 **Memorial Day - Offices Closed**
- Community Center Holiday Hours** 8 a.m. - 5 p.m. *WCC*
- Yard Waste Delayed** *Citywide*
- Yard Waste Pickup** *Citywide*
- 5/31 **Refuse and Recycling Delayed** *Citywide*

JUNE

- 6/1 **Refuse and Recycling Pickup** *WCC*
- Pancake Breakfast** 7:30-10 a.m. *WCC*
- Uptown Review Board** 6:30 p.m. *Council Chambers*
- Junie B. Jones Jr. The Musical Production*** 7 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*
- Self Defense*** 8 a.m.-1 p.m. *WCC*
- City Council Meeting** 7 p.m. *Council Chambers*
- Board of Zoning Appeals** 6:30 p.m. *Council Chambers*
- Frog Friday** 8-9 p.m. *Highlands Wetlands
245 S. Spring Rd.*
- 6/12 **Sounds of Summer Concert Series** 6:30 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*
- Parks and Recreation Advisory Board** 6:30 p.m. *WCC*
- Father's Day**
- Sounds of Summer Concert Series** 6:30 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*
- City Council Meeting** 7 p.m. *Council Chambers*
- Planning Commission Meeting** 6:30 p.m. *Council Chambers*
- 4th Friday** 6-9 p.m. *Uptown Westerville*
- Frog Friday** 8-9 p.m. *Highlands Wetlands, 245 S. Spring Rd.*
- Sounds of Summer Concert Series** 6:30 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*

JULY

- 7/3 **Sounds of Summer Concert Series** 6:30 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*
- 7/4 **Yard Waste Delayed** *Citywide*
- 4th of July Run/Walk*** 8-9:25 a.m. *Uptown Westerville*
- 4th of July Parade** 10:30-11:45 a.m. *Uptown Westerville*
- 4th of July Celebration** 5 p.m. *Westerville Sports Complex
325 N. Cleveland Ave.*
- 4th of July Fireworks** 10 p.m. *Westerville Sports Complex
view from 325 N. Cleveland Ave.*
- 7/5 **Yard Waste Pickup** *Citywide*
- Refuse and Recycling Delayed** *Citywide*
- City Council Meeting** 7 p.m. *Council Chambers*
- Refuse and Recycling Pickup** *Citywide*
- Pancake Breakfast** 7:30-10 a.m. *WCC*
- Uptown Review Board** 6:30 p.m. *Council Chambers*
- Frog Friday** 8-9 p.m. *Highlands Wetlands, 245 S. Spring Rd.*
- 7/9-10 **Westerville Area Chamber Music & Arts Festival** 10 a.m. *Heritage Park
60 N. Cleveland Ave.*
- 7/10 **Sounds of Summer Concert Series** 6:30 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*
- Board of Zoning Appeals** 6:30 p.m. *Council Chambers*
- Uptown Saturday Nights** 7 p.m. *City Hall Courtyard*
- Sounds of Summer Concert Series** 6:30 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*
- 4th Friday** 6-9 p.m. *Uptown Westerville*
- Uptown Saturday Nights** 7 p.m. *City Hall Courtyard*
- Sounds of Summer Concert Series** 6:30 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*
- Planning Commission Meeting** 6:30 p.m. *Council Chambers*
- Frog Friday** 8-9 p.m. *Highlands Wetlands, 245 S. Spring Rd.*
- Uptown Saturday Nights** 7 p.m. *City Hall Courtyard*
- Sounds of Summer Concert Series** 6:30 p.m. *Alum Creek Park N. Amphitheater
221 W. Main St.*

WEEKLY

- MONDAYS **Yard Waste Pickup** *Citywide*
- TUESDAYS **Refuse and Recycling Pickup** *Citywide*
- MON-FRI **DORA** 4-10 p.m. *Uptown Westerville*
- SAT-SUN **DORA** 10 a.m.-10 p.m. *Uptown Westerville*

WESTERVILLE COMMUNITY CENTER

1PASS ALL ACCESS

*Ages 14 and up

SENIOR CENTER

PROGRAM PASS INFORMATION

Westerville Senior Center program passes are available to adults 55 or older. Join us and experience the benefits of improved health, lower stress, new skills, greater independence and lasting friends and memories.

YEARLY SENIOR CENTER PROGRAM PASS RATES

Rate: \$42

Discounted Resident Rate: \$24

Hours: Monday - Thursday 8 a.m. - 8 p.m.

Friday 8 a.m. - 5 p.m.

Additional information is available in the Older Adult section or online at www.westerville.org/seniorcenter. Call the Senior Center at (614) 901-6560 for questions.

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.**

For your safety, the City of Westerville follows the U.S. Center for Disease Control and the state of Ohio regarding wearing of masks or facial coverings. Visit www.westerville.org for additional information.

COMMUNITY CENTER HOURS

HOURS

Monday - Friday

Saturday

Sunday

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

8 a.m. - 8 p.m.

10 a.m. - 6 p.m.

CLOSED

Thanksgiving

Christmas

New Year's Day

Easter

SPECIAL HOURS (8 a.m. - 5 p.m.)

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

Registration Information

REGISTRATION DATES

Classes included in this registration period run May through July.

Thursday, May 5 • 12 p.m.
Senior Center Program Pass
registration only
*(In person at the south entrance front desk
of the Community Center only and online)*

Friday, May 6 • 12 p.m.
Online Early Registration
(Residents Only)

Saturday, May 7 • 8 a.m.
In-person Registration
(Residents Only)

Sunday, May 8 • 12 p.m.
Online Open Registration
(Residents and Non-Residents)

Monday, May 9 • 8 a.m.
In-person Open Registration
(Residents and Non-Residents)

www.westerville.org/registration

Westerville Community Center
350 N. Cleveland Ave.
Westerville, OH 43081

HOW TO UPDATE YOUR RESIDENCY STATUS:

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

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

Once the phone numbers tied to both accounts match
you will no longer need to provide proof of residency.

Fitness Wing & Track

The north fitness wing offers two levels that include squat racks, Smith machines, Olympic benches, plate-loaded equipment, dumbbells and more than 70 pieces of cardiovascular equipment. The agility/stretching area includes a multi-functional trainer, tank and tire flip along with AirDyne bikes and rowers.

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

PERSONAL TRAINING AVAILABLE TO PASS HOLDERS

Our certified health and fitness professionals can coach you to achieve optimum fitness results. 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.

Gymnasium, MAC Gym & Adventure Fitness Course

THE GYMNASIUM CONSISTS OF:

- Two regulation-size or four smaller basketball courts or four regulation-size volleyball courts. Basketballs and volleyballs are available for your convenience.
- Bleachers and easy access to free lockers

THE MAC GYM CONSISTS OF:

- Adventure fitness course
- Regulation-size basketball court or two quarter basketball courts, three pickleball courts, two volleyball courts or one futsal court
- Bleachers and easy access to free lockers

The gymnasium and MAC gym can be accessed through the north (fitness wing) entrance and main hallway.

Parent/guardian may observe children 9 and under at no charge. Hours are subject to change due to special events.

GYMNASIUM HOURS

Mon-Fri	5:45 a.m. - 8:30 p.m.
Sat	8 a.m. - 7:30 p.m.
Sun	10 a.m. - 5:30 p.m.

ADVENTURE FITNESS COURSE

Mon/Wed/Fri	CLOSED
Tue/Thu	5:30 - 8:30 p.m.
Sat	3 - 7:30 p.m.
Sun	2 - 5 p.m.

AREA SPECIFIC HOURS

CHILDCARE ROOM

Mon-Sat	8:45 a.m. - 1 p.m.
Mon-Thu	4 - 8 p.m.
Sun	Closed

RATES

\$3 per hour for active Community Center pass holders
 \$5 per hour for all non-pass holders
 There is no discount for siblings.
 Punch cards are no longer available.

ZENITH CLIMBING WALL

Mon/Wed/Fri	5:30 - 8:30 p.m.
Tue/Thu	CLOSED
Sat	3 - 7:30 p.m.
Sun	2 - 5 p.m.

eSPORTS ROOM

Mon - Fri	4 - 8:30 p.m.
Sat/Sun	12 - 4:30 p.m.

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 leisure pool that includes dueling activity slides, shallow play area with a water playground, a lazy river, whirlpool, fountains and deep water lap lanes.

The warm water pool is 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

LAP LANE HOURS

Monday - Friday 5:45 a.m.-8:45 p.m.
 Saturday 8 a.m.-7 p.m.
 Sunday 10 a.m.-5 p.m.
****Lap pool opens at 1 p.m. on Sunday, July 24**
 Register for a time slot at www.westerville.org/registration

REMINDER!

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

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.

LEISURE POOL HOURS

WARM WATER POOL HOURS

ADULT SWIM HOURS	FAMILY SWIM HOURS
MON - FRI	MON/WED/FRI
7:30 a.m. - 1 p.m.	3:30 - 7:30 p.m. 1-7 p.m. (begins May 31)
	TUES/THU
	3:30 - 5:30 p.m. 1-5:30 p.m. (begins May 31)
SAT	SAT
8 a.m. - 1 p.m.	1-7 p.m.
SUN	SUN
11 a.m. - 1 p.m.	1-5 p.m.

ADULT SWIM HOURS	FAMILY SWIM HOURS
MON /WED	MON /WED/FRI
8:30 a.m. - 11 a.m.	3:30 - 7 p.m. 1-5 p.m. (begins May 31)
TUES/THU/FRI	TUE/THU
8:30 a.m. - 12 p.m.	3:30 - 5 p.m. 1-5 p.m. (begins May 31)
SAT	SAT
8 a.m. - 1 p.m.	1-5 p.m.
SUN	SUN
10 a.m. - 1 p.m.	1-5 p.m.

DIVING BOARDS

HOLIDAY HOURS

BUILDING OPEN 8 a.m. - 5 p.m.
 Monday, May 30
 Monday, July 4

MAY BE AFFECTED DUE TO STAFF SHORTAGE. PLEASE VISIT WWW.WESTERVILLE.ORG/AQUATICS FOR UPDATES. 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.

Rental Opportunities

The Community Center offers many options for room rentals. The multipurpose rooms located at the south end of the building host numerous classes and special events and are popular rental spaces. They can be reserved as one 3,515 square foot room or be separated into three smaller rooms and rented individually. The flexibility of the space can accommodate any event, from wedding receptions to graduation parties.

GENERAL INFORMATION

- Rentals must be booked a minimum of two weeks in advance
- A 12% fee applies to all caterers
- Caterers must be City-approved
- Approved nonprofit organizations receive a 25% discount on multipurpose room rentals on a limited basis
- Weekend reservations may be made up to 12-months prior to event
- A no-alcohol policy applies.
- Linens are not included with rental
- Projector and podium available for additional fee

MULTIPURPOSE ROOM Rental Information

WEEKEND RATES

FRIDAY, SATURDAY, SUNDAY

Rental Hours: 5-hour minimum

ONE ROOM

Rate: \$105 per hour

Discounted Resident Rate: \$70 per hour

TWO ROOMS

Rate: \$135 per hour

Discounted Resident Rate: \$90 per hour

THREE ROOMS

Rate: \$165 per hour

Discounted Resident Rate: \$110 per hour

SECURITY DEPOSIT

Friday - Sunday and Holidays **\$250**

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

KITCHEN

\$45

Discounted Resident Rate \$30

AVAILABLE WITH MULTIPURPOSE ROOM RENTAL ONLY

RENTAL RESERVATION CONTACT

Please contact the Facilities Specialist at kim.sipe@westerville.org.

ROOM AVAILABILITIES

MULTI-PURPOSE ROOM

Fri 5-10 p.m.

Sat 8 a.m.-10 p.m.

Sun 10 a.m.-9 p.m.

HAVE YOUR BIRTHDAY PARTY AT THE COMMUNITY CENTER

BIRTHDAY PARTY RESERVATION CONTACT

Please contact the Program Manager at chelsea.welen@westerville.org.

Choose from a variety of all-inclusive options for your child's unforgettable day. All party packages include a private room (partial), party specialist and themed paper products.

Party pricing is based on 13 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. Contact the program manager at Chelsea.Welen@westerville.org.

Contact the program supervisor at Chelsea.Welen@westerville.org or visit www.westerville.org/parks for additional information.

CLIMBING WALL RENTAL

Need some hang time? The Zenith Climbing Wall is available for private rentals. Perfect for youth, scout or any kind of group.

TWO HOUR RENTAL FOR 20 CLIMBERS

Rate: \$150

Discounted Resident Rate: \$100

Additional charges apply for more climbers or time. Call the Program Supervisor at (614) 901-6563.

Rentals not available during open climbing sessions or lessons and based on staff availability. Rental Reservations must be made three weeks in advance. Rentals are not available on holidays.

WATERING HOLE RENTAL

The Watering Hole is available for rentals when not in use for Westerville Parks and Recreation Department programs or scheduled Open Swim and Lap Swim times.

Rental fees vary based on time of day. Approved nonprofit organizations will receive a 25% discount on a limited basis.

Please visit www.westerville.org/rentals for more information or call the Aquatics Manager at (614) 901-6510 to schedule a rental for your group.

EVERAL BARN AND HOMESTEAD AT HERITAGE PARK

ROOMS/RENTAL OPPORTUNITIES

60 N. Cleveland Ave., 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 up to 120 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 RECOMMENDED.
PLEASE CALL AHEAD.

EVERAL OFFICE HOURS

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

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

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.

A full list of rentable shelter locations is available at www.westerville.org/shelterrentals.

RENT ONLINE!

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

HIGHLANDS PARK Aquatic Center

245 S. Spring Rd., Westerville, Ohio 43081
(614) 901-POOL (7665)

The Highlands Park Aquatic Center has something for everyone and features a leisure pool, speed and body slide tower, a zero-entry toddler pool with a slide, a spray playground, lazy river and eight-lane, 25-meter pool with diving well. Also available are patio and cabana rentals, a concession stand and family restrooms.

JOIN OUR TEAM

Westerville Parks & Recreation is looking for part-time lifeguards to help keep swimmers safe. Interested in serving the community poolside? Apply at www.westerville.org/jobs.

GENERAL INFORMATION

Capacity: Days in which we experience larger than normal crowds, we will shut down access to daily admission guests to help ensure enough room for our season pass holders. If our facility reaches full capacity, we will restrict all access and assess our capacity levels after each rest period.

Daily Waiver: Before arriving at HPAC, visit www.westerville.org/parks to fill out the Parks and Recreation Facility Waiver form required for each daily admission. Once the form is filled out and signed by an adult it is good for one full year. Pass holders do not need to fill out the daily waiver.

CLOSURE POLICY

In an effort to ensure safety and security, all participants in morning swim lessons, adult swim and toddler swim should gather their belongings and exit the facility BEFORE the facility reopens for regular hours of operation. Any participant that has paid a daily admission in the morning session that wishes to return may reenter through the pass holder line.

RENTAL INFORMATION

Visit www.westerville.org/aquatics or the HPAC front desk for details.

SEASON PASS PRICES

Single Adult	\$140/\$80
Single Youth	\$140/\$80
Seniors	\$78/\$45
Family of Two	\$225/\$130
Family of Three	\$277/\$160
Family of Four	\$312/\$180
Family of Five	\$330/\$190
Family of Six	\$347/\$200
Family of Seven +	\$365/\$210
Family Guest Pass <i>(limit two)</i>	\$124/\$70

SEASON PASS SALES

Passes are available for purchase at the Westerville Community Center and HPAC (after opening day).

DAILY RATES*

Daily Rate: \$15
Discounted Resident Daily Rate: \$7

Rate / Discounted Resident Rate

*Purchase your daily pass at www.westerville.org/registration

HOURS OF OPERATION

REGULAR HOURS (May 28 - Aug. 10)

Mon-Thu	12-7 p.m.
Fri-Sun	12-6:30 p.m.

Preschool Swim (May 31 - Aug. 10)

TOT POOL ONLY	Ages 6 and under
Mon-Fri	9-11 a.m.

Water Walkers (June 1 - Aug. 10)

Mon/Wed/Fri	9-11 a.m.
Sat	8-11 a.m.

*Lap Swim (June 1 - Aug. 12)

Mon-Fri	12-7 p.m.
Sat	8-11 a.m.
Sun	12-6 p.m.

*At least three lanes available

LATE SEASON HOURS (Aug. 11 - Sept. 5)

Visit www.westerville.org/hours for updates.

ADULT SWIMS

There will be a 15-minute adult swim at the bottom of every hour, weather permitting.

WEATHER

For weather related information regarding programs, please call (614) 901-SWIM (7946).

AQUATICS

AEROBICS / FITNESS / LESSONS / CERTIFICATIONS

ADULT FITNESS SWIM

INSTRUCTOR(S): Jeanne Smith

AGE(S): 16 and up

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

Gain the benefit of an organized group practice while increasing your knowledge and skills with fitness swimming. This one-hour class has individual workouts ranging from 800-2500 yards. **Not for beginners.**

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
311114-01	May 24-July 14	5:50-6:50 a.m.	Tue/Thu
311114-02	May 24-July 14	8:15-9:15 a.m.	Tue/Thu

COMBO WATER WORKOUT

INSTRUCTOR(S): Paula Hamilton^

Debbie Leach^^

AGE(S): 16 and up

A shallow water, total body workout that combines weight resistance, aerobic activity and flexibility. Emphasizes aerobic activity and is great a cross-training routine.

RATE: \$105

DISCOUNTED RESIDENT RATE: \$90

BEGINNER/INTERMEDIATE *NO CLASS: July 4

Activity #	Date	Time	Day(s)
305232-01**	May 23-July 15	10-11 a.m.	Mon/Wed/Fri

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

Activity #	Date	Time	Day(s)
305232-01^^	May 24-July 14	10-11 a.m.	Tue/Thu

AQUAFLEX

INSTRUCTOR(S): Leslie Worthman^

Debbie Leach^^

AGE(S): 16 and up

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

This water class focuses on balance, flexibility and joint movement while building muscle. This class is taught by a certified Arthritis Foundation instructor and is great for those with arthritis, fibromyalgia and/or joint problems. **Meets in the warm water pool.**

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
305231-01^	May 24-July 14	9:45-10:45 a.m.	Tue/Thu

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
305231-02^^	May 24-July 14	10:45-11:45 a.m.	Tue/Thu

DEEP WATER CONDITIONING

INSTRUCTOR(S): Sylvia Robinson ^

Jeanne Smith ^^

AGE(S): 16 and up

This 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. Intermediate level. Participants must be comfortable in deep water.

RATE: \$105

DISCOUNTED RESIDENT RATE: \$90

Activity #	Date	Time	Day(s)
305216-01**	May 23-July 15	9:30-10:30 a.m.	Mon/Wed/Fri

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

Activity #	Date	Time	Day(s)
305216-02^^	May 24-July 14	9:30-10:30 a.m.	Tue/Thu

HYDRORIDER AQUABIKES

INSTRUCTOR(S): Tiffany Dupont

AGE(S): 16 and up

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

This is a great workout for all those seeking training variety. Wake up your workout with this higher intensity version of HydroRider. Get ready to climb hills, sprint, cruise and incorporate intervals of power moves to strengthen the upper/lower body. You'll feel the water moving around you, increasing the workload on your core stabilizer muscles. You'll leave feeling refreshed and ready to take on the day! **Water Fitness shoes are required.**

ALL LEVELS

Activity #	Date	Time	Day(s)
305243-01	May 24-July 14	7:15-8 a.m.	Tue/Thu

WATER TONING

INSTRUCTOR(S): Paula Hamilton

AGE(S): 16 and up

RATE: \$105

DISCOUNTED RESIDENT RATE: \$90

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.

INTERMEDIATE *NO CLASS: July 4

Activity #	Date	Time	Day(s)
305214-01*	May 23-July 15	8:55-9:55 a.m.	Mon/Wed/Fri

FREESTYLE CLINIC

INSTRUCTOR(S): Jeanne Smith

AGE(S): 16 and up

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

Through drills and guided practice you can master a more efficient freestyle. Accommodates both the novice swimmer and experienced athlete. The class is about perfecting form, not logging laps. **Must be able to swim at least one length of the pool.**

ALL LEVELS *NO CLASS: July 4

Activity #	Date	Time	Day(s)
311113-01*	May 23-July 13	6:30-7:30 p.m.	Mon/Wed

SHALLOW WATER FITNESS

INSTRUCTOR(S): Dupont^/Dawson^^

AGE(S): 16 and up

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

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

INTERMEDIATE

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

305241-01^ May 24-July 14 8:15-9:15 a.m. Tue/Thu

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

BEGINNER

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

305241-02^^ May 27-July 15 7:55-8:55 a.m. Fri

SWIM LESSONS

INSTRUCTOR(S): Aquatics Staff

AGE(S): 6 months and up with parent

RATE: \$60

DISCOUNTED RESIDENT RATE: \$50

Swim lessons are designed to teach swimmers how to be comfortable in the water. Lessons run from toddler-age through adult. Visit www.westerville.org/aquatics for dates, times and more specific descriptions.

ALL LEVELS

Activity #

311131-01 Times and classes vary

SILVER SPLASH: AQUA, CARDIO & TONE

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 NO CLASS: May 30, July 4

Date	Time	Day(s)
------	------	--------

May 23-July 15* 11:05-11:55 a.m. Mon/Wed/Fri

May 23-July 15* 12:05-12:50 p.m. Mon/Wed/Fri

WATER FITNESS

INSTRUCTOR(S): Leslie Warthman

AGE(S): 16 and up

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

Boost energy levels and experience increased strength and flexibility. This class combines the benefits of aerobic conditioning with resistance training through use of noodles, handbells and balls. Be prepared to see your strength and endurance grow. With an emphasis on utilizing the natural properties of water, this workout can be as challenging as you wish to make it.

***NO CLASS: July 4**

INTERMEDIATE

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

305225-01* May 23-July 13 6-7p.m. Mon/Wed

HPAC AQUA AEROBICS

INSTRUCTOR(S): Paula Hamilton^

Ellen Blaha^^

AGE(S): 16 and up

RATE: \$80

DISCOUNTED RESIDENT RATE: \$65

Splashdance your way to fitness in the aerobic workout that is all wet! It is an excellent way to improve cardiovascular health. **Swimming skills required.**

ALL LEVELS

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

305239-01^ May 31-July 14 9-10 a.m. Tue/Thu

305239-02^^ May 31-July 14 5:30-6:30 p.m. Tue/Thu

SWIM LESSON TESTING DAY

This free assessment will determine the level swim lesson your child should be scheduled for. No registration required.

**Wednesday, May 5
7-7:30 p.m.**

SPECIAL NEEDS SWIM

Join us this spring for an exciting special needs swim where families can swim without the additional crowds. Community Center leisure pool and warm water pool will be open.

**Sunday, May 8
5:30-7 p.m.
\$5 per child
All Ages Welcome**

HIGHLANDS SWIM AND DIVE TEAM

INSTRUCTOR(S): Paula Hamilton

AGE(S): 16 and up

RATE: \$80

DISCOUNTED RESIDENT RATE: \$70

Welcome to the Highlands Park Aquatics Center Swim and Dive Team! The season kicks off May 31 and has two leagues: the COSA league for developmental swimmers and GCSL for competitive swimmers. Please go to <http://ottersswim.weebly.com> for parent information, schedule and team prerequisites. An HPAC pass is required for the swim or dive team member.

SWIM TEAM

Activity #	Date	Time	Day(s)	Activity #	Date	Time	Day(s)
AGE(S): 6 and under		*NO CLASS: July 4					
312012-01*	May 31-July 22	10-11 a.m.	Mon-Fri	AGE(S): 11-12	*NO CLASS: July 4		
				312012-04*	May 31-July 22	9-10 a.m.	Mon-Fri
AGE(S): 7-8		*NO CLASS: July 4					
312012-02*	May 31-July 22	10-11 a.m.	Mon-Fri	AGE(S): 13-14	*NO CLASS: July 4		
				312012-05*	May 31-July 22	8:30-9:30 a.m.	Mon-Fri
AGE(S): 9-10		*NO CLASS: July 4					
312012-03*	May 31-July 22	9-10 a.m.	Mon-Fri	AGE(S): 15-18	*NO CLASS: July 4		
				312012-06*	May 31-July 22	7:30-8:45 a.m.	Mon-Fri

DIVE TEAM

Activity #	Date	Time	Day(s)
AGE(S): 5-10		*NO CLASS: July 4	
312013-01*	May 31-July 22	8-9 a.m.	Mon-Fri
AGE(S): 11-18		*NO CLASS: July 4	
312013-02*	May 31-July 22	9-10 a.m.	Mon-Fri

HPAC Swim and Dive Team

With warm weather just around the corner, it is time to begin planning a summer in the sunshine. To most youth this means fun with friends at the pool where they can zoom down slides, float in the lazy river, play games in the leisure pool or hang out at the concession stand. But for a group of young people, summer also brings competition with the Highlands Park Aquatic Center (HPAC) Swim and Dive Teams.

The swim and dive teams are open to season pass holders ages 18 and under and participate in both the Central Ohio Swimming Association League (COSA) for developing swimmers and the Greater Columbus Swim League (GCSL) for competitive swimmers and divers. A ton of experience is not necessary; but some knowledge is helpful. The coaching staff is available to teach what is needed for meets.

Interested in swimming or diving with the HPAC teams? Register with the above information at www.westerville.org/registration.

FITNESS & WELLNESS

AEROBICS / FITNESS / YOGA

20-20-20

INSTRUCTOR(S): Katie Stolte-Carroll
AGE(S): 14 and up
RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

Twenty minutes of cardio, 20 minutes of strength and 20 minutes of core-conditioning. A variety of formats and styles including (Tabata, HIIT, boot camp, kickboxing, bands, kettlebells, etc.) will be implemented to keep class fun!

ALL LEVELS *NO CLASS: July 4

Activity #	Date	Time	Day(s)
305250-01*	June 6-Aug.15	5:30-6:30 p.m.	Mon

ALL WEIGHTS

INSTRUCTOR(S): Beth Henman
AGE(S): 14 and up
RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

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.

ALL LEVELS *NO CLASS: July 3

Activity #	Date	Time	Day(s)
305228-01*	June 12-Aug.21	10:15-11:15 a.m.	Sun

BODY FIT

INSTRUCTOR(S): Gena Richard
AGE(S): 14 and up
RATE: \$95

DISCOUNTED RESIDENT RATE: \$80

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)
305202-01	June 7-Aug. 11	5:30-6:30 p.m.	Tue/Thu

CORE FUSION

INSTRUCTOR(S): Gena Richard
AGE(S): 14 and up
RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

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

INTERMEDIATE

Activity #	Date	Time	Day(s)
305256-01	June 7-Aug. 11	4:50-5:20 p.m.	Tue/Thu

COURT SPORT FITNESS

INSTRUCTOR(S): Linda Scovern
AGE(S): 14 and up
RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

Uses strength, agility and balance exercises to help participants avoid injury and gain fitness qualities to enhance their game. Core strength is provided at the end of the class along with a final stretch. Appropriate for those not doing a court sport as well but want to increase strength, flexibility, agility and balance.

ALL LEVELS

Activity #	Date	Time	Day(s)
305230-01	June 7-Aug. 9	9-10 a.m.	Tue

FIT & FABULOUS

INSTRUCTOR(S): Terri Hurtt
AGE(S): 14 and up
RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

Strength training is one of the best ways to get lean. Train your heart and muscles at the same time with a "high reps/low weight/no rest" format. This fast-paced program is made for maximum muscular endurance and strength.

ALL LEVELS *NO CLASS: July 2

Activity #	Date	Time	Day(s)
305240-01*	June 11-Aug. 20	9:30-10:30 a.m.	Sat

GREAT SHAPES - LOW IMPACT

INSTRUCTOR(S): Ellen Blaha
AGE(S): 14 and up
RATE: \$90

DISCOUNTED RESIDENT RATE: \$80

Join this super-supportive class to add steps to the day and improve cardiovascular fitness, strength and flexibility. Ideal for the beginner, overweight and older exercisers but designed for multiple ability levels. Steps are easy to learn and can be adjusted for high/low format. Hand-weight exercises for upper body, floor work and stretching complete each workout.

ALL LEVELS *NO CLASS: July 4

Activity #	Date	Time	Day(s)
305203-01*	June 6-Aug. 15	1:15-2:15 p.m.	Mon/Wed

GLUTES & ABS

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

DISCOUNTED RESIDENT RATE: \$20

This class will target the core and glutes, strengthening two areas of the body that will make a difference in your other workouts and your overall fitness. As the class progresses you will feel yourself gaining confidence. Come enjoy this intense workout and the music it's set to!

ALL LEVELS *NO CLASS: July 2 & July 4

Activity #	Date	Time	Day(s)
305234-01*	June 6-Aug. 15	7:50-8:20 p.m.	Mon
305234-02*	June 11-Aug. 20	10:15-10:45 a.m.	Sat

Interested in
Older Adult Fitness?

Class information can be found
 on pages 55-58.

HIP HOP CARDIO

INSTRUCTOR(S): Marietta Weaver

AGE(S): 14 and up

RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

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.

ALL LEVELS			
Activity #	Date	Time	Day(s)
305217-01	June 8-Aug. 10	6:35-7:35 p.m.	Wed

HIP HOP STRENGTH

INSTRUCTOR(S): Beth Henman

AGE(S): 14 and up

RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

A great mix of weights class choreographed to your favorite hip hop and pop music. We will push your muscles as we blast the beats! Be ready to sweat!

ALL LEVELS			
*NO CLASS: July 4			
Activity #	Date	Time	Day(s)
305292-01*	June 6-Aug. 15	6:45-7:45 p.m.	Mon

LA BLAST FITNESS

INSTRUCTOR(S): Linda Scovern

AGE(S): 14 and up

RATE: \$40

DISCOUNTED RESIDENT RATE: \$30

A partner-free ballroom dance class that includes a fitness component using small hand weights developed by Dancing with the Stars professional Louis van Amstel. Easy-to-learn dances include Lindy Hop, Salsa, Jive, Foxtrot, Twist and more. Cool down and stretch at the end. A great, fun workout for all fitness levels!

ALL LEVELS			
*NO CLASS: July 4			
Activity #	Date	Time	Day(s)
305210-01*	June 6-Aug. 15	11:30am.-12:15p.m.	Mon

LA BLAST LINE DANCE

INSTRUCTOR(S): Katy Tombaugh

AGE(S): 14 and up

RATE: \$40

DISCOUNTED RESIDENT RATE: \$30

Take traditional line dancing out of the saddle and onto the ballroom floor while blasting it to a whole new level of fun and fitness in this class. Easy to learn dances including Disco, Foxtrot, Samba, Paso Doble and more will get you moving to all four walls in no time. **All dances are partner free.**

ALL LEVELS			
*NO CLASS: July 4			
Activity #	Date	Time	Day(s)
305260-01*	June 6-Aug. 15	5:15-6 p.m.	Mon

LET'S DANCE

INSTRUCTOR(S): Linda Scovern

AGE(S): 14 and up

RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

This cardio class includes Zumba, Hip Hop and LaBlast music for a fun and varied workout. Appropriate for all levels of fitness - modifications for all steps/moves are provided. Stretch and cool down at the end.

ALL LEVELS			
Activity #	Date	Time	Day(s)
305204-01	June 8-Aug. 10	9:15-10:15 a.m.	Wed

16↓ PARTICIPANTS UNDER THE AGE OF 16

Anyone under the age of 16 must have an adult enroll and accompany them to class.

LIFT & HIIT

INSTRUCTOR(S): Beth Henman

AGE(S): 14 and up

RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

This strength class will take your fit to the next level using weights, kettlebells, steps and discs for a muscle-building, metabolism-boosting, core-rocking workout that changes each week. You will tone and strengthen all large muscle groups plus work in cardio with modifications given for all fitness levels.

ALL LEVELS			
Activity #	Date	Time	Day(s)
305235-02	June 8-Aug. 10	7:45-8:45p.m.	Wed

LOW IMPACT INTERVALS

INSTRUCTOR(S): Trish Redd

AGE(S): 14 and up

RATE: \$120

DISCOUNTED RESIDENT RATE: \$105

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

ADVANCED			
*NO CLASS: July 4			
Activity #	Date	Time	Day(s)
305201-01*	June 6-Aug. 15	8-9am.	Mon/Wed/ Fri

LOW IMPACT AEROBICS

INSTRUCTOR(S): Ellen Blaha

AGE(S): 14 and up

RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

Gain endurance, strength and flexibility with less stress on your joints. Steps are easy to learn and can be adjusted for high/low format. Hand-weight exercises for upper body, floor work and stretching complete each workout.

ALL LEVELS			
*NO CLASS: July 2			
Activity #	Date	Time	Day(s)
305205-01*	June 11-Aug. 20	9:15-10:15am.	Sat

MUSCLES IN MOTION

INSTRUCTOR(S): Trish Redd

AGE(S): 14 and up

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.

RATE: \$40

DISCOUNTED RESIDENT RATE: \$30

ALL LEVELS			
*NO CLASS: July 4			
Activity #	Date	Time	Day(s)
305207-01*	June 6-Aug. 15	12:15-1p.m.	Mon

RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

ALL LEVELS			
Activity #	Date	Time	Day(s)
305207-02	June 7-Aug. 9	7:45-8:45p.m.	Tue
305207-03	June 9-Aug. 11	7:45-8:45p.m.	Thu
305207-04	June 10-Aug. 12	10:30-11:30am.	Fri

TIME "CRUNCH" TONER

INSTRUCTOR(S): Trish Redd

AGE(S): 14 and up

RATE: \$40

DISCOUNTED RESIDENT RATE: \$30

Why wait until after work when you can get your desired results in the middle of your work-day? This workout focuses on complete body and core conditioning.

ALL LEVELS			
Activity #	Date	Time	Day(s)
305251-01	June 8-Aug. 10	11:30am.-12:15p.m.	Wed

ZUMBA

INSTRUCTOR(S): Beth Henman
AGE(S): 14 and up
RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

A dance fitness class that is fun, high-energy and makes you feel amazing! We'll take the "work" out of your workout by mixing low-intensity and high-intensity moves for an interval-style, calorie-burning dance party. With its great music this class will feel like exercise in disguise.

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
305219-01	June 7-Aug.9	6:30-7:30 p.m.	Tue

STRENGTH & MORE

INSTRUCTOR(S): Robin Andes
AGE(S): 14 and up
RATE: \$60

DISCOUNTED RESIDENT RATE: \$50

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.

INTERMEDIATE

Activity #	Date	Time	Day(s)
305233-01	July 11 -Aug. 17	10:30-11:30am.	Mon&Wed

16↓ PARTICIPANTS UNDER THE AGE OF 16

Anyone under the age of 16 must have an adult enroll and accompany them to class.

DYNAMIC PILATES

INSTRUCTOR(S): Lara Uher
AGE(S): 14 and up
RATE: \$95

DISCOUNTED RESIDENT RATE: \$80

Get invigorated and relax by integrating basic and intermediate Pilates exercises using small Pilates equipment, yoga poses and mindfulness-based stress reduction. Integrating disciplines will promote a stronger, leaner, more flexible body, while supporting core strength, spinal alignment, overall concentration and connection with the body as a whole. *Please bring a yoga mat.*

INTERMEDIATE / ADVANCED

Activity #	Date	Time	Day(s)
305209-01	June 6-Aug. 10	5:30-6:30 p.m.	Wed

TOTAL BODY STRENGTH

INSTRUCTOR(S): Linda Amici
AGE(S): 14 and up
RATE: \$50

NEW

DISCOUNTED RESIDENT RATE: \$40

Designed to build strength, endurance and muscle mass to speed metabolism. Experienced and new participants alike will benefit from weight-bearing exercises, core training and stretching for a complete workout. *Bring water. Weights and mat are provided.*

ALL LEVELS

Activity #	Date	Time	Day(s)
305224-01	June 8-Aug. 10	5:30-6:30 p.m.	Wed

STEP & SCULPT

INSTRUCTOR(S): Terri Hurtt
AGE(S): 14 and up
RATE: \$95

DISCOUNTED RESIDENT RATE: \$80

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 from head to toe.

ALL LEVELS

Activity #	Date	Time	Day(s)
305206-01	June 7-Aug. 11	6:35-7:35 p.m.	Thu

WELLNESS STRETCHING

INSTRUCTOR(S): April Merryman
AGE(S): 14 and up
RATE: \$50

DISCOUNTED RESIDENT RATE: \$40

Learn how to stretch your muscles to promote relief from day-to-day aches and pains, as well as boost your range of motion. You will also learn how to properly use a foam roller and therapy balls at home.

BEGINNER / INTERMEDIATE

Activity #	Date	Time	Day(s)
305252-01	June 10-Aug. 12	10-11 a.m.	Fri

VINYASA YOGA

INSTRUCTOR(S): Robin Andes
AGE(S): 14 and up
RATE: \$60

DISCOUNTED RESIDENT RATE: \$50

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

INTERMEDIATE

Activity #	Date	Time	Day(s)
305237-01	July 7- Aug. 11	10:30-11:30am.	Thu

YOGA FOR HEALTH

INSTRUCTOR(S): Gwen Surratt
AGE(S): 14 and up
RATE: \$95

DISCOUNTED RESIDENT RATE: \$80

This class is a level one Hatha class. Students need to be able to get up and down from the floor. It is appropriate for beginners and anyone who wants to refresh their yoga practice. We do standing, balancing, sun salutations, seated and reclining poses, breath (Pranayama) practice and meditations. **Bring two blocks, a strap and a mat.**

INTERMEDIATE

Activity #	Date	Time	Day(s)
305220-01	June 9-Aug. 11	6:15-7:15 p.m.	Thu
305220-02	June 9-Aug. 11	7:30-8:30 p.m.	Thu

YOGA IN THE PARK

INSTRUCTOR(S): Lara Uher
AGE(S): 14 and up
RATE: \$95

NEW

DISCOUNTED RESIDENT RATE: \$80

Enjoy some peace out in nature every Saturday morning. We will flow through a series of poses to strengthen the abdominals and the entire body to improve posture, spinal health, balance and increased flexibility.

INTERMEDIATE

***NO CLASS: July 2**

Activity #	Date	Time	Day(s)
305295-01*	June 11-Aug. 20	10-11 a.m.	Sat

YOGA FLOW

INSTRUCTOR(S): Lara Uher
AGE(S): 14 and up
RATE: \$75

DISCOUNTED RESIDENT RATE: \$60

This energetic, 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.

ALL LEVELS

***NO CLASS: July 2**

Activity #	Date	Time	Day(s)
305211-01	June 8-Aug. 10	6:45-7:30 p.m.	Wed

POWER RIDE 60

INSTRUCTOR(S): Marcy Ey

NEW

AGE(S): 14 and up

RATE: \$15

DISCOUNTED RESIDENT RATE: \$10

Indoor cycling, or spinning, focuses on endurance, strength, intervals, high intensity (race days) and recovery using a special stationary bike with a weighted flywheel in a classroom setting. Your coach will provide a fun, high energy endurance ride for all fitness levels! **Participants must register for one class at a time.**

ALL LEVELS		*NO CLASS: July 4		
Activity #	Date	Time	Day(s)	
305294-01*	June 6-Aug. 15	4-5 p.m.	Mon	
305294-02	June 9-Aug. 11	6-7 p.m.	Thu	

STRIDE AND RIDE

INSTRUCTOR(S): Amber Jones

NEW

AGE(S): 0-3 with parent

RATE: \$20

DISCOUNTED RESIDENT RATE: \$15

This is a functional, total-body conditioning workout designed for the family. Each workout is comprised of bodyweight training, cardio and core work.

ALL LEVELS		*NO CLASS: July 2		
Activity #	Date	Time	Day(s)	
305297-01*	June 11-July 9	8-9 a.m.	Sat	

CYCLE AND CORE

INSTRUCTOR(S): Trish Redd

AGE(S): 14 and up

RATE: \$15

DISCOUNTED RESIDENT RATE: \$10

A fun, heart-pumping workout to great music! The last 15 minutes will be spent doing core. Perfect for all skill levels since you control the resistance and pedal speed creating just the right intensity for you! **Participants must register for one class at a time.**

ALL LEVELS		*NO CLASS: July 2		
Activity #	Date	Time	Day(s)	
305223-01	June 7-Aug. 9	9:30-10:30am	Tue	
305223-02*	June 11-Aug. 20	8:30-9:30am	Sat	

TAI CHI FOR HEALTH

INSTRUCTOR(S): Tony Palumbo

NEW

AGE(S): 14 and up

RATE: \$30

DISCOUNTED RESIDENT RATE: \$25

A series of slow movements and focused breathing techniques that build balance and strength. Participants will relax while enjoying the many health benefits including memory improvement, low-impact exercise and risk of fall reduction. All ages and fitness levels will be able to practice it safely to improve overall health.

ALL LEVELS		*NO CLASS: July 3		
Activity #	Date	Time	Day(s)	
305293-01*	June 12-Aug. 21	11 a.m. - 12 p.m.	Sun	

JOIN US FOR YOGA IN THE PARK

Looking for a relaxing and healthy way to start your weekend? Join us for Yoga in the Park at Hanby Park (115 E. Park St.) from 10-11 a.m. each Saturday from June 11-Aug. 20.

“This program allows participants to enjoy some peace outside each Saturday morning,” Program Supervisor Amber Jones said. “It’s the perfect opportunity to relax but also strengthen as the weekend gets going.”

The class will flow through a series of poses to strengthen the abdominals and the entire body to improve posture, spinal health, balance and increased flexibility.

For more information or to sign up, visit www.westerville.org/registration.

SPORTS

HOCKEY / KARATE / CLIMBING / PICKLEBALL / SOFTBALL / BASKETBALL

KIDS IN KARATE

This program, designed for all ages, is under the direction Grand Master Jon Stephens of the Free Spirit, LLC Karate Clubs. Karate will improve your child's sports, school and social activities.

L'IL KIK

INSTRUCTOR(S): Free Spirit

AGE(S): 3-6

RATE: \$95

DISCOUNTED RESIDENT RATE: \$80

Activity #	Date	Time	Day(s)
306130-02	June 28-July 26	6:15-6:45 p.m.	Tue
306130-03	Aug. 2-Aug. 30	6:15-6:45 p.m.	Tue

KIDS IN KARATE AND ADULTS, TOO

INSTRUCTOR(S): Free Spirit

AGE(S): 6 and up

RATE: \$130

DISCOUNTED RESIDENT RATE: \$110

Activity #	Date	Time	Day(s)
306130-01	June 28-Aug. 30	7-8:30 p.m.	Tue

ROLLER HOCKEY BASICS

INSTRUCTOR: Recreation Staff

ACS

RATE: \$30

DISCOUNTED RESIDENT RATE: \$25

Athletes will learn to rollerblade along with the fundamentals of roller hockey. Skills such as stick control, passing, shooting and overall coordination while on skates will all be learned. Equipment will be provided for the class, however, participants may use their own equipment, if desired. Equipment will be distributed on the first day of class.

AGE(S): 6-9

Activity #	Dates	Time	Day(s)
306162-01	May 19-June 9	6-6:50 p.m.	Thu

AGE(S): 9-12

Activity #	Dates	Time	Day(s)
306162-02	July 14-Aug. 4	6-6:50 p.m.	Thu
306162-02	July 14-Aug. 4	7-7:50 p.m.	Thu

CLIMBING WALL CLASSES

INSTRUCTOR: Jaclyn Davis

RATE: \$55

DISCOUNTED RESIDENT RATE: \$45

LIL' CLIMBERS

AGE(S): 5-7

Participants will learn the fundamentals of indoor rock climbing, build self esteem and improve their physical fitness while taking part in fun and educational climbing games. At the end of the session the climbers can invite their favorite adult to join in the fun by climbing along with the class. Participants must wear rubber-soled shoes, all other equipment is provided.

Activity #	Date	Time	Day(s)
309101-01	May 24-June 28	5:30-6:30 p.m.	Tue

CLIMBING KIDS

AGE(S): 8-12

Learn the basics of indoor rock climbing with our experienced staff through fun climbing games and skill test challenges. Class emphasis will be on safety, techniques and practical skills; including bouldering and beginning belay training. **Participants must wear closed-toe, rubber-soled shoes, all other equipment is provided.**

Activity #	Date	Time	Day(s)
309102-01	May 24-June 28	6:45-7:45 p.m.	Tue

STREET JACKETS SKILLS AND DRILLS

INSTRUCTOR: Recreation Staff

ACS

RATE: \$25

DISCOUNTED RESIDENT RATE: \$20

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 game play. All equipment will be provided for the class, however participants may use their own equipment if desired.

AGE(S): 4-8

Activity #	Dates	Time	Day(s)
306160-01	May 16-June 13	6-6:50 p.m.	Mon
306160-03	July 11-Aug. 1	7-7:50 p.m.	Mon

AGE(S): 9-12

Activity #	Dates	Time	Day(s)
306160-02	May 16-June 13	7-7:45 p.m.	Mon
306160-04	July 11-Aug. 1	7-7:50 p.m.	Mon

SUMMER MEN'S BASKETBALL LEAGUE

INSTRUCTOR(S): Recreation Staff

AGE(S): 18 and up

RATE: \$255

DISCOUNTED RESIDENT RATE: \$240

This competitive league is for teams that have experience playing in a competitive environment, such as high school or college. Interested teams may pick up a league packet from the Westerville Community Center.

COMPETITIVE

Activity #	Date	Time	Day(s)
306201-01	July 6-Aug. 10	6:10-9 p.m.	Wed

ADULT COED VOLLEYBALL

AGE(S): 18 and up

RATE: \$275 per team

DISCOUNTED RESIDENT RATE: \$260 per team

If you're looking for a fun night with friends or a competitive game with a power-like league, this league is just for you! Leagues fill quickly so don't wait!

COMPETITIVE

Activity #	Date	Time	Day(s)
306819-01	July 5-Aug. 30	6:15-9:30 p.m.	Tue

RECREATIONAL

Activity #	Date	Time	Day(s)
306819-02	July 6-Aug. 31	6:15-9:30 p.m.	Wed

BEGINNER PICKLEBALL CLINICS

INSTRUCTOR(S): Jack Brown

AGE(S): 18 and up

RATE: \$20

DISCOUNTED RESIDENT RATE: \$15

This clinic will teach you the basic knowledge and techniques of the game to make sure you are 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.

Activity #	Date	Time	Day(s)
306203-01	June 22-June 29	1-3 p.m.	Wed
306203-02	June 22-June 29	6-8 p.m.	Wed
306203-03	July 20-July 27	1-3 p.m.	Wed
306203-04	July 20-July 27	6-8 p.m.	Wed

SUMMER PICKLEBALL LADDER LEAGUE

INSTRUCTOR(S): Recreation Staff

AGE(S): 18 and up

RATE: \$55

DISCOUNTED RESIDENT RATE: \$45

This league is designed for players to play mostly with others of similar skill levels. Your ranking on a ladder is based upon your winning percentage (the ratio of points won to total points possible). Each week, players will be placed in groups and your match-up will be determined by your total score from the previous week.

SKILL: 2.5 and up

Activity #	Date	Time	Day(s)
306802-01	June 6-July 25	6-9 p.m.	Mon

SKILL: 3.5 and up

Activity #	Date	Time	Day(s)
306802-02	June 10-July 29	6-9 p.m.	Fri

SUMMER PICKLEBALL

INSTRUCTOR(S): Recreation Staff

AGE(S): 18 and up

RATE: \$60

DISCOUNTED RESIDENT RATE: \$50

In this open play offering, pickleball players will increase skills, strategy and consistency while playing with a variety of partners and competitors. **Please be sure to register for your proper skill level!**

COMPETITIVE

Activity #	Date	Time	Day(s)
306112-01	June 7 - July 28	7-9:30 a.m.	Tue & Thu

INTERMEDIATE

Activity #	Date	Time	Day(s)
306112-02	June 6 - July 27	7-9:30 a.m.	Mon & Wed

NON-COMPETITIVE

Activity #	Date	Time	Day(s)
306112-03	June 6 - July 27	9:45 am - 12:15 pm	Mon & Wed

INTERMEDIATE

Activity #	Date	Time	Day(s)
306112-04	June 6 - July 28	9:45 am - 12:15 pm	Tue & Thu

DROP IN PICKLEBALL

INSTRUCTOR(S): Recreation Staff

AGE(S): 18 and up

RATE: \$3

This weekly drop in program will provide dedicated courts at all level pickleballers.

NO CLASS: May 29 & July 3

Date	Time	Day(s)
Weekly	10 a.m.-5 p.m.	Sun

eSPORTS THEME NIGHTS

INSTRUCTOR(S): Recreation Staff

AGE(S): 8 and up

RATE: Daily Admission and Pass

Join us for our weekly themed game nights: Smash Mondays (Smash Brothers), Rocket Wednesdays (Rocket League) Fortnite Fridays (Fortnite).

NO CLASS: May 30 & July 4

Date	Time	Day(s)
Weekly	4-8:30 p.m.	Mon/Wed/Fri

LITTLE SLUGGERS T-BALL

INSTRUCTOR(S): Bally Sports

AGE(S): 3-4

RATE: \$90

DISCOUNTED RESIDENT RATE: \$75

Using age-appropriate activities, players will be introduced to the fundamentals of baseball in an atmosphere that is supportive, fun and prevents children from feeling pressured. Each week, the program will include an instructional portion that will introduce players to batting, base running, fielding, throwing, and catching. A modified game will also be played each week. Parent participation is strongly encouraged.

***NO CLASS: July 4**

Activity #	Date	Time	Day(s)
306135-01*	June 6 - July 11	5-6 p.m.	Mon

MINOR LEAGUE COACH PITCH BASEBALL

INSTRUCTOR(S): Bally Sports

AGE(S): 5-6

RATE: \$90

DISCOUNTED RESIDENT RATE: \$75

Using developmentally appropriate drills, skills taught will include batting, fielding, throwing and catching with a modified, non-competitive game each week. New aspects of the game/game scenarios will be added each week. Children will be able to use a Tee during the game, if needed. Parent participation is welcomed.

***NO CLASS: July 4**

Activity #	Date	Time	Day(s)
306136-01*	June 6 - July 11	6-7:15 p.m.	Mon

PRESCHOOL

MUSIC / SPORTIES / ACTIVITIES

MUSIC TOGETHER®

INSTRUCTOR(S): *Wholey Sisters*
AGE(S): birth-5 with parent
RATE: \$165 per participant/ \$125 per sibling
DISCOUNTED RESIDENT RATE: \$150 per participant/\$110 per sibling
 Encourages the experience of 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 a registered instructor. **All materials included.**

Activity #	Date	Time	Day(s)
301613-01	June 6-July 18	5:15-6 p.m.	Mon
301613-02	June 6-July 18	6:15-7 p.m.	Mon
301613-03	June 8-July 13	9:30-10:15a.m.	Wed
301613-04	June 8-July 13	10:30-11:15a.m.	Wed

I DIG DINOSAURS

INSTRUCTOR(S): *Cathi Staysniak*
 A whole new adventure awaits as we explore the Jurassic world of dinosaurs. We will dig for dinosaur bones and make dino-mite projects to take home. We will also do the "dinosaur stomp" and munch on a prehistoric snack.

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

AGE(S): 1.5-3 with parent

Activity #	Date	Time	Day(s)
301714-01	June 13	9:15-10a.m.	Mon

AGE(S): 2-4 with parent

Activity #	Date	Time	Day(s)
301714-02	June 13	10:15-11a.m.	Mon

AGE(S): 3-5 with parent

Activity #	Date	Time	Day(s)
301714-03	June 13	11:30a.m.-12:15p.m.	Mon

AGE(S): 4-6

Activity #	Date	Time	Day(s)
301714-04	June 13	1-2 p.m.	Mon

PRESCHOOL DANCE PARTY

INSTRUCTOR(S): *Preschool Staff*
AGE(S): 6 and under
RATE: \$20
DISCOUNTED RESIDENT RATE: \$15
 Join your friends for some dancing and preschool friendly games. Pizza and snacks will be provided.

Activity #	Date	Time	Day(s)
301711-01	June 25	4-5p.m.	Sat

SUMMER SAFARI

INSTRUCTOR(S): *Cathi Staysniak*
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10
 It will be a wild time as we explore the safari and all its wonders. Children will move and dance like animals, have a Savanna snack, and create safari projects to continue the fun at home.

AGE(S): 1.5-3 with parent

Activity #	Date	Time	Day(s)
301715-01	July 14	9:15-10a.m.	Thu

AGE(S): 2-4 with parent

Activity #	Date	Time	Day(s)
301715-02	July 14	10:15-11a.m.	Thu

AGE(S): 3-5 with parent

Activity #	Date	Time	Day(s)
301715-03	July 14	11:30a.m.-12:15p.m.	Thu

AGE(S): 4-6

Activity #	Date	Time	Day(s)
301715-04	July 14	1-2p.m.	Thu

AMAZING ATHLETES MINI-CAMP

INSTRUCTOR(S): *JumpBunch*
RATE: \$55
DISCOUNTED RESIDENT RATE: \$45
 Explore and develop a variety of athletic skills through the introduction of 10 different sports. Coaches break down the fundamentals of each sport into simple steps based on each child's age and ability to create a fun environment establishing lifetime connections to sports and physical activity.

AGE(S): 2-3 with parent

Activity #	Date	Time	Day(s)
301074-01	Aug 1-Aug 4	9:30-10a.m.	Mon-Thu

AGE(S): 4-5

Activity #	Date	Time	Day(s)
301074-02	Aug 1-Aug 4	10:15-11a.m.	Mon-Thu

AGE(S): 6-8

Activity #	Date	Time	Day(s)
301074-03	Aug 1-Aug 4	11:15a.m.-12p.m.	Mon-Thu

SPORTIES FOR SHORTIES

INSTRUCTOR(S): *JumpBunch*
RATE: \$65
DISCOUNTED RESIDENT RATE: \$54
 Each week will begin with kid-friendly warm ups and exercises and an introduction to individual skills, equipment and simple rules of different sports. Each session concludes with games, obstacle courses and cool downs to keep kids engaged and moving throughout the session.

AGE(S): 18-36 mo. with parent *NO CLASS: July 2

Activity #	Date	Time	Day(s)
301008-01*	June 11-July 23	9:30-10a.m.	Sat

AGE(S): 5-6 *NO CLASS: July 2

Activity #	Date	Time	Day(s)
301008-02*	June 11-July 23	10-11:30a.m.	Sat
301008-03*	June 11-July 23	10:45-11:30a.m.	Sat

YUMMY YUM ICE CREAM

INSTRUCTOR(S): *Cathi Staysniak*
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10
 Nothing says summertime and fun like ICE CREAM! We will have a YUMtastic time as we make silly scented art projects, play with pretend ice cream, sing, read and share all the fun you can have with ice cream. The best part will be our very own ice cream bar for snack.

AGE(S): 1.5-3 with parent

Activity #	Date	Time	Day(s)
301716-01	Aug 1	9:15-10a.m.	Mon

AGE(S): 2-4 with parent

Activity #	Date	Time	Day(s)
301716-02	Aug 1	10:15-11a.m.	Mon

AGE(S): 3-5 with parent

Activity #	Date	Time	Day(s)
301716-03	Aug 1	11:30a.m.-12:15p.m.	Mon

AGE(S): 3-5

Activity #	Date	Time	Day(s)
301716-04	Aug 1	1-2p.m.	Mon

SUNSHINE CLUB

INSTRUCTOR(S): Cathi Staysnaik
RATE: \$4

We will explore a variety of fun themes as we sing, dance and play. Activities will promote creativity, new cognitive skills and socialization. Siblings may attend together in one session with permission from the instructor.

AGE(S): 1-2 with parent

Date	Time	Day(s)
June 8 - July 26	9:30-10:15 a.m.	Wed

AGE(S): 3-5

Date	Time	Day(s)
June 8 - July 26	10:45 - 11:30 a.m.	Wed

AMAZING ARTIST CLUB

INSTRUCTOR(S): Cathi Staysnaik
AGE(S): 5-7
RATE: \$6

As we paint, glue, create and color our way through the summer, we will explore a variety of fun themes such as Yum-Ice Cream, Fun with Water and Crazy Colors. Planned activities will promote creativity and allow children to express their ideas artistically. This class will be messy so dress appropriately.

Date	Time	Day(s)
June 8 - July 26	12:30-2 p.m.	Wed

SPANISH CLASS

***NO CLASS: July 5**

INSTRUCTOR(S): Cultured Kids
RATE: \$80
DISCOUNTED RESIDENT RATE: \$65

Engage and Learn to speak Spanish with your child. Every week kids will learn through fun and songs, games and activities and craft projects and focus on verbal communication.

Age(s): 18 mo. - 3 years with parent

Activity #	Date	Time	Day(s)
301013-01*	June 7-Aug. 9	9:30-10:30 a.m.	Tue
301013-02*	June 7-Aug. 9	12:15-1:15 p.m.	Tue
301013-03	June 11-Aug. 13	9:30-10:30 a.m.	Thu
301013-04	June 11-Aug. 13	12:15-1:15 p.m.	Thu

This Pre-K class is for independent learners, focusing on native verbal pronunciation while preparing for reading and writing communication skills, this class will include at home worksheets, videos, and songs through the Student Corner webpage.

Age(s): 3-6

Activity #	Date	Time	Day(s)
301027-01*	June 7-Aug. 9	10:45 a.m. - 12 p.m.	Tue
301027-02*	June 7-Aug. 9	9-10:15 a.m.	Tue
301027-03	June 11-Aug. 13	10:45 a.m.-12 p.m.	Thu
301027-04	June 11-Aug. 13	9-10:15 a.m.	Thu

FUN FRIDAYS

Each week we will have a different theme that will be tons of fun with an exciting atmosphere.

PIRATE PRINCESS DAY

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-01	June 3	10 a.m.- 12 p.m.	Fri

SILLY SCIENCE

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-02	June 10	10 a.m.- 12 p.m.	Fri

TEDDY BEAR PICNIC

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-03	June 17	10 a.m.- 12 p.m.	Fri

CRAZY ART ADVENTURE

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-04	June 24	10 a.m.- 12 p.m.	Fri

CELEBRATE AMERICA

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-05	July 1	10 a.m.- 12 p.m.	Fri

UNDER THE SEA

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-06	July 8	10 a.m.- 12 p.m.	Fri

UNICORNS & RAINBOWS

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-07	July 15	10 a.m.- 12 p.m.	Fri

DINOSAUR DAY

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-08	July 22	10 a.m.- 12 p.m.	Fri

TIE DYE

AGE(S): 3-5
RATE: \$15
DISCOUNTED RESIDENT RATE: \$10

Activity #	Date	Time	Day(s)
301710-09	July 29	10 a.m.- 12 p.m.	Fri

YOUTH

CERAMICS / COOKING / JOURNALS / PARKOUR / ARCHERY

JOURNALING

INSTRUCTOR(S): Kim Rose

NEW!

AGE(S): 8-12

RATE: \$15

DISCOUNTED RESIDENT RATE: \$10

Combine journaling with mixed media and you will find this journaling technique provides the safety of letting thoughts out and yet, caring and loving for them by adding paper elements, tags, pockets, lettering, painting, inks, etc., to create a beautiful journal book amongst real life.

ART OUT YOUR JOURNAL

Activity #	Date	Time	Day(s)
303109-01	May 19	5-7 p.m.	Thu

TAGS FOR JOURNALING

Activity #	Date	Time	Day(s)
303109-02	June 2	5-7 p.m.	Thu

STORYBOOK JOURNALING

Activity #	Date	Time	Day(s)
303109-03	June 16	5-7 p.m.	Thu

JOURNAL A SPECIAL MEMORY

Activity #	Date	Time	Day(s)
303109-04	July 14	5-7 p.m.	Thu

CERAMICS

INSTRUCTOR(S): Chris Powell

RATE: \$100

DISCOUNTED RESIDENT RATE: \$85

Participants will learn various hand-building techniques as they work on individual projects. Students will work independently and with instruction. The potter's wheel will be introduced.

Age(s) 10-13 **NO CLASS: July 4**

Activity #	Date	Time	Day(s)
307131-01	June 14-Aug. 9	5-6 p.m.	Tue

Age(s) 14-17 **NO CLASS: July 5**

Activity #	Date	Time	Day(s)
307131-02	June 16-Aug. 11	5-6:15 p.m.	Thu

CROCHET FOR BEGINNERS

INSTRUCTOR(S): Avril Nolte

AGE(S): 8-12

RATE: \$35

DISCOUNTED RESIDENT RATE: \$25

Learn the stitches, tools and techniques you'll need to get started with crochet. All supplies will be provided to participants.

Activity #	Date	Time	Day(s)
302196-01	July 19-Aug. 9	4-5 p.m.	Tue

COOKING CARAVAN

INSTRUCTOR(S): Cooking Caravan

AGE(S): 6-13

RATE: \$55

DISCOUNTED RESIDENT RATE: \$45

Cooking Caravan will lead participants in a step-by-step presentation on how to cook new recipes they can make at home for their family and friends. Class takes place in our state of the art demonstration kitchen and all supplies are included.

A TASTE OF SUMMER: FRUIT PIZZA

Activity#	Date	Time	Day(s)
302190-01	May 28	3:30-5 p.m.	Sat

ICY TREATS, PT. 1

Activity#	Date	Time	Day(s)
302190-02	June 18	3:30-5 p.m.	Sat

ICY TREATS, PT. 2

Activity#	Date	Time	Day(s)
302190-03	July 2	3:30-5 p.m.	Sat

TACO PARTY

Activity#	Date	Time	Day(s)
302190-04	July 16	3:30-5 p.m.	Sat

BURGER PARTY

Activity#	Date	Time	Day(s)
302190-05	July 23	3:30-5 p.m.	Sat

SPANISH

INSTRUCTOR(S): Cultured Kids

AGE(S): 6-12

RATE: \$160

DISCOUNTED RESIDENT RATE: \$145

This program is for those who are just beginning their language journey. Students will learn to ask, answer, read and write everyday sentences, study the cultures of different native speaking countries and gain foundational skills to achieve bilingual proficiency. The program will integrate play-based activities, theatrical performances, action games, creative poetry and modern native music with our curriculum.

NO CLASS: July 2, July 5

Activity#	Date	Time	Day(s)
302194-01*	June 7-Aug. 9	6-7:30 p.m.	Tue
302194-02*	June 11-Aug. 13	10:30 a.m.-12 p.m.	Sat

CREATING YOUR FIRST IPHONE APP

INSTRUCTOR(S): CodeMonster

RATE: \$115

DISCOUNTED RESIDENT RATE: \$100

Students will have fun learning to code and build games using Scratch, a computer programming (coding) platform developed by MIT used worldwide. No prior knowledge of computer programming is required. However, students should know how to use the mouse to navigate around the computer screen.

Age(s) 5-8

Activity #	Date	Time	Day(s)
302123-01	June 4-June 25	2:30-3:45 p.m.	Sat

Age(s) 8-12

Activity #	Date	Time	Day(s)
302123-02	June 4-June 25	4-5 p.m.	Sat

ROBOTICS ENGINEERING- EXPEDITION MARS

INSTRUCTOR(S): Robothink

NEW!

AGE(S): 6-12

RATE: \$175

DISCOUNTED RESIDENT RATE: \$150

Each week you will build and redesign your own BattleBots using STEM and then compete in challenging activities and competitions against your fellow classmates.

Activity #	Date	Time	Day(s)
302197-01	May 19-June 16	5-6:30pm	Thu

ART SKILLS

NO CLASS: May 30

INSTRUCTOR(S): Sammi Davis

NEW!

AGE(S): 8-12

RATE: \$60

DISCOUNTED RESIDENT RATE: \$45

Young artists will learn the basics of various art skills such as drawing, painting, understanding color and more.

Activity #	Date	Time	Day(s)
302200-01*	May 16-June 27	3:30-5p.m.	Mon

JOURNAL AND STATIONARY PAPER CRAFTS

NO CLASS: May 30

INSTRUCTOR(S): Sammi Davis.

NEW!

AGE(S): 8-12

RATE: \$60

DISCOUNTED RESIDENT RATE: \$45

Each class will focus on stationary and journal making. Students will make their own stationary/cards and put together several journals/sketchbooks. They will take part in each step of the process, decorating the pages, making the cover and binding them together.

Activity #	Date	Time	Day(s)
302201-01*	May 19-June 30	3:30-5p.m.	Thu

INTRODUCTION TO CODING AND MORE

INSTRUCTOR(S): CodeMonster

NEW!

AGE(S): 5-12

FREE

Students will learn coding basics, explore how to build games on iPad/computer and get an introduction to CodeMonster classes being offered this summer.

Activity #	Date	Time	Day(s)
302203-01	May 28	3-4:30 p.m.	Sat

ART WORKSHOPS

INSTRUCTOR(S): Kim Rose

NEW!

AGE(S): 6-12

RATE: \$15

DISCOUNTED RESIDENT RATE: \$10

Each session focuses on a different type of art/craft and allows young artists to learn art skills while given the freedom to be creative! **All supplies included.**

MAKE A COMIC

Activity #	Date	Time	Day(s)
302202-01	May 16	6-7 p.m.	Mon

PRINTMAKING/PAPER MARBLING

Activity #	Date	Time	Day(s)
302202-02	May 19	6-7 p.m.	Thu

CRAZY COLLAGES

Activity #	Date	Time	Day(s)
302202-03	May 23	6-7 p.m.	Mon

MAKE YOUR OWN PUPPET THEATER

Activity #	Date	Time	Day(s)
3302202-04	May 26	6-7 p.m.	Thu

ORIGAMI

Activity #	Date	Time	Day(s)
302202-05	June 6	6-7 p.m.	Mon

DECOUPAGE CANVAS

Activity #	Date	Time	Day(s)
302202-06	June 9	6-7 p.m.	Thu

MAKE JEWELRY

Activity #	Date	Time	Day(s)
302202-07	June 13	6-7 p.m.	Mon

MAKE SUNCATCHERS

Activity #	Date	Time	Day(s)
302202-08	June 16	6-7 p.m.	Thu

MAKE A DISGUISE

Activity #	Date	Time	Day(s)
302202-09	June 20	6-7 p.m.	Mon

MAKE A PICTURE FRAME MAGNET

Activity #	Date	Time	Day(s)
302202-10	June 23	6-7 p.m.	Thu

DRAW YOUR OWN STICKER

Activity #	Date	Time	Day(s)
302202-11	June 27	6-7 p.m.	Mon

SALT PAINTING

Activity #	Date	Time	Day(s)
302202-12	June 30	6-7 p.m.	Thu

PARKOUR

INSTRUCTOR(S): 614 Parkour

Improve the fundamentals of your skills in a safe and inclusive environmental following three goals: be safe, have fun and learn. Throughout the session, participants will be running, jumping, climbing, rolling and other movements in order to travel from one point to another in the quickest and efficient way possible!

RATE: \$129

DISCOUNTED RESIDENT RATE: \$109

Age(s) 3-5

Activity #	Date	Time	Day(s)
302184-01	May 18-July 6	4-4:45 p.m.	Wed

RATE: \$140

DISCOUNTED RESIDENT RATE: \$125

Age(s) 6-11

Activity #	Date	Time	Day(s)
302184-02	May 18-July 6	5-6 p.m.	Wed
302184-03	May 18-July 6	6-7 p.m.	Wed

GET MOVING IN NATURE

INSTRUCTOR(S): Deborah Ketner

NEW!

RunningCat Creative Services, LLC

AGE(S): 9-12

RATE: \$70

DISCOUNTED RESIDENT RATE: \$55

This program is designed to guide participants in both nature observation and low-intensity physical fitness movements while observing and journaling our natural surroundings.

Activity #	Date	Time	Day(s)
302195-01	June 11-July 2	2-2:45 p.m.	Sat

ARCHERY

INSTRUCTOR(S): Sunbury Archery

AGE(S): 8-16

RATE: \$135

DISCOUNTED RESIDENT RATE: \$120

Classes focus on the introduction of archery. Participants will learn form, safety, stance, aiming and learning the score. **All equipment provided. This is a beginner class.**

BEGINNER

Activity #	Date	Time	Day(s)
303102-01	June 6-June 27	5:30-6:30 p.m.	Mon
303102-02	June 6-June 27	6:45-7:45 p.m.	Mon

ADULT

ARTS / DANCING / COOKING / CPR

CERAMICS

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 honing various hand-building skills with individual guidance and technical advice from the instructor. **There is a fee for additional clay.**

THROWING **NO CLASS: July 5 & July 7**

Activity #	Date	Time	Day(s)
307231-01*	June 7-Aug. 17	6:30-9p.m.	Tue
307231-03*	June 9-Aug. 18	6:30-9p.m.	Thu

Activity #	Date	Time	Day(s)
307231-02*	June 7-Aug. 17	6:30-9p.m.	Tue
307231-04*	June 9-Aug. 18	6:30-9p.m.	Thu

HAND BUILDING **NO CLASS: July 5 & July 7**

Activity #	Date	Time	Day(s)
307231-02*	June 7-Aug. 17	6:30-9p.m.	Tue
307231-04*	June 9-Aug. 18	6:30-9p.m.	Thu

Activity #	Date	Time	Day(s)
307231-02*	June 7-Aug. 17	6:30-9p.m.	Tue
307231-04*	June 9-Aug. 18	6:30-9p.m.	Thu

Activity #	Date	Time	Day(s)
307231-02*	June 7-Aug. 17	6:30-9p.m.	Tue
307231-04*	June 9-Aug. 18	6:30-9p.m.	Thu

OPEN STUDIO CERAMICS

INSTRUCTOR(S): *Chris Powell*

AGE(S): 18 and up

RATE: \$85

DISCOUNTED RESIDENT RATE: \$70

This class is open to students currently enrolled in an adult ceramics class and is your time to complete a project independently. No instruction is given. All projects must be finished and glazed during the last class. There is an extra fee for clay usage.

NO CLASS: July 2

Activity #	Date	Time	Day(s)
307232-01*	June 18-Aug 13	10a.m.-1p.m.	Sat

Activity #	Date	Time	Day(s)
307232-01*	June 18-Aug 13	10a.m.-1p.m.	Sat

MANDALA DOODLES

INSTRUCTOR(S): *Kathy Rausch*

AGE(S): 16 and up

RATE: \$45

DISCOUNTED RESIDENT RATE: \$35

In this class, you will draw your own unique mandala. Be more mindful, retain more information, reduce your stress and be more joyful! Supplies are included.

Activity #	Date	Time	Day(s)
307220-01	May 19	1-3 p.m.	Thu
307220-02	June 9	1-3 p.m.	Thu
307220-03	June 23	1-3 p.m.	Thu

Activity #	Date	Time	Day(s)
307220-01	May 19	1-3 p.m.	Thu
307220-02	June 9	1-3 p.m.	Thu
307220-03	June 23	1-3 p.m.	Thu

Activity #	Date	Time	Day(s)
307220-01	May 19	1-3 p.m.	Thu
307220-02	June 9	1-3 p.m.	Thu
307220-03	June 23	1-3 p.m.	Thu

Activity #	Date	Time	Day(s)
307220-01	May 19	1-3 p.m.	Thu
307220-02	June 9	1-3 p.m.	Thu
307220-03	June 23	1-3 p.m.	Thu

WATERCOLORS FOR BEGINNERS, INTERMEDIATES AND BEYOND

INSTRUCTOR(S): *John Cameron*

AGE(S): 18 and up

RATE: \$90

DISCOUNTED RESIDENT RATE: \$75

Numerous teaching aides, examples and handouts 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. This class is designed for all experience levels.

ALL LEVELS

Activity #	Date	Time	Day(s)
307226-01	June 1-July 6	10 a.m.-12p.m.	Wed
307226-02	June 1-July 6	1-3p.m.	Wed

Activity #	Date	Time	Day(s)
307226-01	June 1-July 6	10 a.m.-12p.m.	Wed
307226-02	June 1-July 6	1-3p.m.	Wed

Activity #	Date	Time	Day(s)
307226-01	June 1-July 6	10 a.m.-12p.m.	Wed
307226-02	June 1-July 6	1-3p.m.	Wed

Activity #	Date	Time	Day(s)
307226-01	June 1-July 6	10 a.m.-12p.m.	Wed
307226-02	June 1-July 6	1-3p.m.	Wed

FUNDAMENTALS OF DRAWING

INSTRUCTOR(S): *Arta Noor*

AGE(S): 16 and up

RATE: \$90

DISCOUNTED RESIDENT RATE: \$75

This beginners class is designed to teach basic principles of drawing and sketching. We'll cover techniques such as position, lighting, shape, texture and spacing and advance to drawing landscape, objects, animals and portraits. Demonstration and handouts are provided to help you embark on your own journey. Individual assistance and feedback will be provided.

Activity #	Date	Time	Day(s)
307221-01	May 24-June 28	10:30am-12:30pm.	Tue

Activity #	Date	Time	Day(s)
307221-01	May 24-June 28	10:30am-12:30pm.	Tue

Activity #	Date	Time	Day(s)
307221-01	May 24-June 28	10:30am-12:30pm.	Tue

GOUACHE PAINTING

INSTRUCTOR(S): *Nancy Vance*

AGE(S): 18 and up

RATE: \$90

DISCOUNTED RESIDENT RATE: \$75

Learn the process of using opaque watercolor (gouache) in this one-day class. We will paint scenes of your choice from your photos. Materials required: small pieces of watercolor paper, pencil, eraser, a small set of gouache paints, watercolor brushes, a plastic palette, a small water cup and your photos.

Activity #	Date	Time	Day(s)
307222-01	May 24-June 28	10:30am-12:30pm.	Tue

Activity #	Date	Time	Day(s)
307222-01	May 24-June 28	10:30am-12:30pm.	Tue

Activity #	Date	Time	Day(s)
307222-01	May 24-June 28	10:30am-12:30pm.	Tue

SOCIAL DANCE BASICS

INSTRUCTOR(S): *Amy Jordan*

AGE(S): 18 and up

RATE: \$100

DISCOUNTED RESIDENT RATE: \$85

Learn the basics of good social dancing including ballroom dance techniques and 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 Fred Astaire Westerville professional.

BASICS

Activity #	Date	Time	Day(s)
307202-01	June 6 - Aug. 1	6-7 p.m.	Mon

Activity #	Date	Time	Day(s)
307202-01	June 6 - Aug. 1	6-7 p.m.	Mon

CPR TRAINING

INSTRUCTOR(S): *Westerville Division of Fire*

AGE(S): 16 and up

RATE: \$50

The course prepares you to respond in a cardiac breathing emergency. You will learn CPR for infants, children and adults through hands on training. The certification will be good for two years. Certification is through the American Heart Association.

WESTERVILLE DIVISION OF FIRE

Activity #	Date	Time	Day(s)
310206-01	May 26	6-9p.m.	Thu
310206-02	June 23	6-9p.m.	Thu

Activity #	Date	Time	Day(s)
310206-01	May 26	6-9p.m.	Thu
310206-02	June 23	6-9p.m.	Thu

Activity #	Date	Time	Day(s)
310206-01	May 26	6-9p.m.	Thu
310206-02	June 23	6-9p.m.	Thu

PAPERCRAFTING

INSTRUCTOR(S): *Kim Rose*

AGE(S): 16 and up

RATE: \$70

Create beautiful year-round and embellished cards, holiday tags, scrap-booking pages and more. Learn to use dies, stamps, framing, embellishments, etc. Sessions include a kit with all supplies needed to create your beautiful craft. The "Anything Goes" classes are fellowship days to bring, share and work on your own projects. We will work on project to support the community (nursing homes, military, shut-ins, etc.)

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

MAKING CARDS AND STAMPING

Activity #	Date	Time	Day(s)
304320-01	May 12	5-7p.m.	Thu

SCRAPBOOK PAGE LAYOUTS

Activity #	Date	Time	Day(s)
304320-02	May 26	5-7p.m.	Thu

ANYTHING GOES!

Activity #	Date	Time	Day(s)
304320-03	June 10	12-5p.m.	Fri

LEARN TO MAKE EMBELLISHMENTS AND TAGS

Activity #	Date	Time	Day(s)
304320-04	June 23	5-7p.m.	Fri

MAKING CARDS AND USING DIES, COLORING

Activity #	Date	Time	Day(s)
304320-04	June 30	5-7p.m.	Thu

ANYTHING GOES!

Activity #	Date	Time	Day(s)
304320-05	July 15	12-5p.m.	Fri

OLDER ADULT

FITNESS / CREATIVE ARTS / TRAVEL / SUPPORT GROUPS / GAMES

REGISTRATION DATES

Senior Center Program Pass Registration

(In person at the south entrance front desk of the Community Center only and online)

Thursday, May 5 | 12 p.m.

Online Resident Registration

Friday, May 6 | 12 p.m.

In-Person Resident Registration

Saturday, May 7 | 8 a.m. at the Community Center

Online Open Registration

Sunday, May 8 | 12 p.m.

In-Person Open Registration

Monday, May 9 | 8 a.m. at the Community Center

Visit us within the
Westerville Community Center
350 N. Cleveland Ave.
Westerville, OH 43082
Mon - Thu: 8 a.m. - 8 p.m.
Fri: 8 a.m. - 5 p.m.
(614) 901-6560

Park and enter through the south entrance for Senior Center programs and some fitness classes. You may enter through the main or north entrances for the gymnasium, indoor pools and fitness area.

CENTER CLOSED MAY 30, JULY 4

TRANSPORTATION SERVICES

Transportation is available to Senior Center Program Pass holders residing in the **corporate limits of the City 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. Call the Transportation line at (614) 901-6567 for additional information. Requests must be made by 1 p.m. one business day prior to pickup.

SERVICES	DAYS OF THE WEEK	ROUTING TIME BEGINS	ESTIMATED SHOPPING TIME	ROUND-TRIP PUNCHES
TO SENIOR/COMMUNITY CTR.	MON-FRI	8:30 a.m.		2
FROM SENIOR/COMMUNITY CTR.	MON/WED/FRI	11 a.m., 12 p.m. 1 p.m., 3 p.m.		
	TUE/THU	Times Vary		2
KROGER (Schrock Rd.), WALMART, MARC'S and KOHL'S	TUE	1 p.m.	1.5 hours	
POLARIS MEIJER, KROGER, GIANT EAGLE, HOME DEPOT	THU	1 p.m.	1.5 hours	3
W.A.R.M.	TUE/THU	9 - 11 a.m.		3
MEDICAL APPTS. DURING LISTED TIMES ONLY. LAST TAKE HOME IS 3:30 p.m.	MON/WED/FRI	8:45 - 11:30 a.m. 1 - 2:30 p.m.	Reminder: Be ready one half-hour prior to appointment time.	3
	TUE & THU	8:45 - 11:30 a.m.		

PLEASE NOTE

If the Westerville City Schools close due to inclement weather, transportation to a doctor's appointment or to the grocery store will be a decision made by Senior Center Staff. If you have signed up for this service, you will receive a phone call from us.

BALANCE BOOST

INSTRUCTOR(S): Valarie Wright

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS 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.**

***NO CLASS: May 30 & July 4**

Activity #	Date	Time	Day(s)
304907-01*	May 16-July 11	10-10:45 a.m.	Mon
304907-02	May 18-July 6	10-10:45 a.m.	Wed

S.E.L.F. CARE CHAIR

INSTRUCTOR(S): Valarie Wright

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS 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.**

***NO CLASS: May 30 & July 4**

Activity #	Date	Time	Day(s)
304905-01*	May 16-July 11	11-11:45 a.m.	Mon
304905-02	May 18-July 6	11-11:45 a.m.	Wed
304905-03	May 20-July 8	11-11:45 a.m.	Fri

CHAIR VOLLEYBALL

INSTRUCTOR(S): Senior Center Staff

AGE(S): Senior Center Program Pass

FREE

Similar to volleyball but modified for everyone. We will play with a beach ball and be able to spike, bump and set to a fun time.

Date	Time	Day(s)
May/June/July	10-11 a.m.	Thu

FITNESS MUSICAL CHAIRS

INSTRUCTOR(S): Pam Croucher

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS 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)
304021-01	May 17-July 5	11:30 a.m.-12:30 p.m.	Tue
304021-02	May 19-July 7	11:30 a.m.-12:30 p.m.	Thu

B.A.S.E. FIT

INSTRUCTOR(S): Valarie Wright

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

This class covers the complete range of activities and is a combination of all classes offered using Balance, Aerobics, Strength and Endurance. Participants will enjoy this class sitting or standing.

Activity #	Date	Time	Day(s)
304908-01	May 20-July 8	9-9:45 a.m.	Fri
304908-02	May 20-July 8	10-10:45 a.m.	Fri

BANDS AND BELLS

INSTRUCTOR(S): Valarie Wright

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

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

***NO CLASS: May 30 & July 4**

Activity #	Date	Time	Day(s)
304906-01*	May 16-July 11	9-9:45 a.m.	Mon
304906-02	May 18-July 6	9-9:45 a.m.	Wed

SENIOR ZUMBA

INSTRUCTOR(S): *Alejandra Rollins*

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

A dance fitness class that is fun, high-energy and makes you feel amazing! We'll take the "work" out of your workout by mixing low-intensity and high-intensity moves for an interval-style, calorie-burning dance party. With its great music, this class will feel like exercise in disguise!

Activity #	Date	Time	Day(s)
304912-01	May 17-July 5	5:15-6 p.m.	Tue
304912-02	May 19-July 7	5:15-6 p.m.	Thu

SENIOR POUND

INSTRUCTOR(S): *Alejandra Rollins*

NEW!

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

This class is a full body cardio jam-session inspired by the infectious, energizing and sweat-dripping fun of playing the drums.

***NO CLASS: May 30 & July 4**

Activity #	Date	Time	Day(s)
304913-01*	May 16-July 11	5:15-6 p.m.	Mon
304913-02	May 18-July 6	5:15-6 p.m.	Wed

FOOT CARE

INSTRUCTOR(S): *Anchor Foot Care*

AGE(S): 55 and up

RATE: \$65

RESIDENT RATE: \$60

SENIOR CENTER PROGRAM PASS RATE: \$40

Services include nail trimming, thinning, filing, foot assessment, corn and callus reduction. Payment for each session due at registration.

Activity #	Date	Time	Day(s)
304916-01 through -16	July 19	8:30 a.m.-4 p.m.	Tue
304917-02 through -16	Aug. 16	8:30 a.m.-4 p.m.	Tue
304918-03 through -16	Sept. 20	8:30 a.m.-4 p.m.	Tue

DELAY THE DISEASE

INSTRUCTOR(S): *Megan Arnold*

AGE(S): 55 and up

RATE: \$55

RESIDENT RATE: \$45

SENIOR CENTER PROGRAM PASS RATE: \$35

Designed specifically for those with Parkinson's disease, this class will optimize physical function and may help to delay the progression of the disease.

Activity #	Date	Time	Day(s)
304902-01	May 17-July 5	1:30-2:30 p.m.	Tue
304902-02	May 19-July 7	1:30-2:30 p.m.	Thu

MINDFUL BREATHING

INSTRUCTOR(S): *Marie Corbitt*

AGE(S): *Senior Center Program Pass*

FREE

Learn simple, mindful breathing exercises that will help you develop a sense of calm and focus. Led by a Westerville Public Library Librarian.

DROP IN	Date	Time	Day(s)
	May 9	11:30 a.m. - 12 p.m.	Mon
	June 13	11:30 a.m. - 12 p.m.	Mon
	July 11	11:30 a.m. - 12 p.m.	Mon

LINE DANCE

INSTRUCTOR(S): *Anita Ebbert ^*
Robin Poses ^^

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

Get up and get down on the dance floor! This class is filled with fun and exercise while learning steps to all of the latest line dances. No partner needed. You will increase your coordination, flexibility and endurance while having fun and making new friends.

Activity#	Date	Time	Day(s)
BEGINNER			
304909-01 ^	May 17-July 5	10-11 a.m.	Tue
304909-02 ^^	May 18-July 6	1-2 p.m.	Wed
IMPROVER			
304909-03 ^^	May 19-July 7	2-3 p.m.	Thu

SENIOR TENNIS

AGE(S): 55 and up

HOF

This moderated program is for those looking to continue their love of the sport while getting exercise and socializing with friends. Meet at the tennis courts at Hoff Woods Park through Sept 30.

Date	Time	Day(s)
May/June/July	8-9:30 a.m.	Mon/Wed/Fri

SENIOR STRENGTH

INSTRUCTOR(S): Billie McCrill

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

Strength training is a great way to improve muscle tone, increase endurance and lose weight. We will be using dumbbells, bands, bars, steps and kettle bells to challenge each muscle group. Experienced and new participants are encouraged to attend as instruction will offer a variety of levels to help you choose your intensity of workout.

Bring water!

Activity #	Date	Time	Day(s)
304922-01	May 17-July 5	9-10 a.m.	Tue
304922-02	May 19-July 7	9-10 a.m.	Thu

BLOOD PRESSURE CHECK

AGE(S): Senior Center Program Pass

FREE

Stop by and get your blood pressure and vitals checked.

DROP IN

Date	Time	Day(s)
Uptown Pharmacy		
May 9	10-11 a.m.	Mon
June 13	10-11 a.m.	Mon
July 11	10-11 a.m.	Mon
Senior Select		
May 4	11 a.m. - 12 p.m.	Wed
June 1	11 a.m. - 12 p.m.	Wed
July 6	11 a.m. - 12 p.m.	Wed
Feridean Commons		
May 25	10-11 a.m.	Wed
June 22	10-11 a.m.	Wed
July 27	10-11 a.m.	Wed

TRADITIONAL HATHA YOGA

INSTRUCTOR(S): Valarie Wright

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

Hatha Yoga is the union of body and mind designed to prevent physical problems, heal existing ones, improve mobility and maintain overall health. Balance, fluidity and strength equals mobility. Must be able to sit and stand from the floor.

Activity #	Date	Time	Day(s)
304903-01	May 19 - July 7	11:15 a.m. - 12 p.m.	Thu

LOW IMPACT AEROBICS

INSTRUCTOR(S): Pam Croucher

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

This fun, energetic aerobics class will burn calories and improve your health and 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)
304901-01	May 17-July 5	10:15 - 11:15 a.m.	Tue
304901-02	May 19-July 7	10:15 - 11:15 a.m.	Thu

AEROBICS & MORE

INSTRUCTOR(S): Billie McCrill

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

Lose weight, increase endurance and improve flexibility as we combine aerobics, a few dance moves and even occasional weights to great music. We'll end each class by moving to the floor/chair to relax and stretch. Experienced and new participants are encouraged to attend. **Bring water!**

Activity #	Date	Time	Day(s)
304914-01	May 16-July 11	6:15-7:15 p.m.	Mon
304914-02	May 18-July 16	6:15-7:15 p.m.	Wed

SILVER SNEAKERS CLASSIC

INSTRUCTOR(S): Stephanie Bellflower[^]
Pam Croucher^{^^}
Carrie Rose^{^^^}

FREE: to Silver Sneaker pass holders
Seated and standing exercises to increase muscular strength, range of motion and daily living. Hand-held weights, elastic tubing with handles and a ball are offered for resistance and a chair is used for seated and/or standing support. Get fit, have fun, make friends.

Date	Time	Day(s)
May 19 - July 17 [^]	8-8:45 a.m.	Tue/Thu
May 19 - July 18 ^{^^}	12-12:45 p.m.	Wed
Continuous ^{^^^}	3:30-4:15 p.m.	Thu

FITNESS WALKING GROUP

As part of your Senior Center Program Pass you can walk your way around the Community Center track.

Please remember to scan your card at the front desk.

Senior Center Program Pass Holders Only Everyday

MAKE IT TAKE IT

INSTRUCTOR(S): Trilogy Senior Care
AGE(S): Senior Center Program Pass
FREE

We will make a new craft you can complete in each session. All skill levels are encouraged to attend.

Activity#	Date	Time	Day(s)
304309-01	June 14	1-2 p.m.	Tue
304309-02	July 19	1-2 p.m.	Tue

CERAMICS- GREENWARE

INSTRUCTOR(S): Phyllis Doelker
AGE(S): 55 and up
RATE: \$75

RESIDENT RATE: \$60

SENIOR CENTER PROGRAM PASS RATE: \$40
Learn the basics of working with greenware ceramics or enhance your current techniques. Participants will leave the Senior Center by carpool to Adobi to purchase their own greenware.

Activity#	Date	Time	Day(s)
304301-01	May 19-June 30	11:30 a.m.-2:30 p.m.	Thu

CERAMICS AND POTTERY

INSTRUCTOR(S): Diana Iles
AGE(S): 55 and up
RATE: \$80

RESIDENT RATE: \$65

SENIOR CENTER PROGRAM PASS RATE: \$50

INTRODUCTION TO CERAMICS

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)
307340-01	June 14-Aug 2	10:30 a.m.-12:30 p.m.	Tue
307340-02	June 14-Aug 2	1-3 p.m.	Tue

INTERMEDIATE CERAMICS

This class is for those students who have completed at least two sessions of the introductory level class. Intermediate techniques and projects will be explored.

Activity#	Date	Time	Day(s)
307340-03	June 14-Aug 2	8:30 - 10:30 a.m.	Tue

CREATIVE WRITING AND MORE

INSTRUCTOR(S): Marie Corbitt

AGE(S): Senior Center Program Pass

FREE

Share and encourage participants to develop writing skills through life experiences. Led by a Westerville Public Library Librarian.

DR●P IN	Date	Time	Day(s)
	May 16	1:30-2:30 p.m.	Mon
	June 20	1:30-2:30 p.m.	Mon
	July 18	1:30-2:30 p.m.	Mon

CRAFTS

AGE(S): Senior Center Program Pass

FREE

This group creates items that will be sold throughout the year and at Snowflake Castle. Work individually or as a group on items that include knitting and crocheting, sewing, paper crafting, holiday themes, OSU or whatever sparks your creativity. Make new friends and have a great time.

DR●P IN	Date	Time	Day(s)
	May /June /July	1-3 p.m.	Mon

QUILTING

AGE(S): Senior Center Program Pass

FREE

Join this group of quilters as they continue to work on beautiful heirloom quilts. New and experienced quilters are always welcome.

DR●P IN	Date	Time	Day(s)
	May /June /July	1-3 p.m. 9 a.m.- 12 p.m.	Mon Thu

INTRO TO ZENTANGLE®

INSTRUCTOR(S): Arlene Roeder

AGE(S): 55 and up

RATE: \$70

RESIDENT RATE: \$60

SENIOR CENTER PROGRAM PASS RATE: \$40

This class will provide the beginner with a background in the history of the art form and an introduction to the basic steps of the method. You will create actual Zentangle® tiles using several patterns called tangles. **No prior art experience is necessary. Basic Zentangle® kit included.**

Activity#	Date	Time	Day(s)
304305-01	May 18 -June 8	2-4 p.m.	Wed

ZENTANGLE®: BEYOND THE BASICS

INSTRUCTOR(S): Arlene Roeder

AGE(S): 55 and up

RATE: \$70

RESIDENT RATE: \$60

SENIOR CENTER PROGRAM PASS RATE: \$40

Are you ready to take what you've learned and created in the Introduction to Zentangle class and expand your tangling practice? Classes are designed to give you a deeper understanding of the Zentangle method of drawing. You will learn new tangle patterns and techniques that will enhance your experience and art. **Please bring your basic Zentangle kit.**

Activity#	Date	Time	Day(s)
304305-02	June 15 - July 6	2-4 p.m.	Wed

COLOR ME CALM

AGE(S): Senior Center Program Pass

INSTRUCTOR(S): Marie Corbitt

FREE

This relaxing and stress-relieving class is a great way to spend an hour relaxing. We will listen to calming music and color away. Led by a Westerville Public Library Librarian.

DR●P IN	Date	Time	Day(s)
	May 6	1-2 p.m.	Fri
	June 3	1-2 p.m.	Fri
	July 1	1-2 p.m.	Fri

WOOD CARVERS

AGE(S): Senior Center Program Pass
FREE

Join this group as they whittle away wood projects. Learn and share ideas and techniques.

Date	Time	Day(s)
May/June/July	10 a.m.-12 p.m.	Fri

STONE CARVING

AGE(S): Senior Center Program Pass
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 the 310 W. Main St. parking lot by the bus garage.**

*NO CLASS: May 30 & July 4		
Date	Time	Day(s)
May/June/July*	9 a.m.-12 p.m.	Mon/Thu

SCRAPBOOK YOUR PICTURES

INSTRUCTOR(S): Susan Freund **NEW!**
AGE(S): Senior Program Pass Holder
RATE: \$30

Create layouts about celebrations, holidays, you, your family and more, two layouts per class. A Creative Memories 12x12 album will be provided. No experience required. If you have your own tools and supplies (scissors, ruler, pencil) you may bring them to class.

Activity#	Date	Time	Day(s)
304313-01	May 19-June 30	10a.m.- 12 p.m.	Thu

CARD MAKING

INSTRUCTOR(S): Susan Freund **NEW!**
AGE(S): Senior Center Program Pass
RATE: \$30

Send your family and friends cards handmade by you. Weekly themes include adult and children's birthday, sympathy, thank you and hugs. Learn to use card making tools such as a die-cut machine and stamping platform. Create two to three cards each week. **Please bring a pair of sharp scissors.**

Activity#	Date	Time	Day(s)
304313-02	May 17-June 23	10-11:30 a.m.	Thu

CARD MAKING MINI SESSION

INSTRUCTOR(S): Sherry Rider **NEW!**
AGE(S): Senior Center Program Pass
RATE: \$15

Each week we will make six-eight cards that feature a different themes including birthday, sympathy/get well, holiday and thank you/thinking of you. All supplies are included. **Bring a pair of sharp scissors.**

Activity#	Date	Time	Day(s)
304313-03	June 6-June 27	10-12 p.m.	Mon

TROPICAL FRUIT ACRYLIC PAINTING

INSTRUCTOR(S): Carlie Juresich **NEW!**
AGE(S): 55 and up
RATE: \$65
RESIDENT RATE: \$55

SENIOR CENTER PROGRAM PASS RATE: \$45
Learn to paint tropical fruits in this fun and light-hearted class. You will complete three 9 in. x 12 in. canvas boards of citrus wedges, watermelon and pineapple. All supplies are included but please bring an apron or smock.

Activity#	Date	Time	Day(s)
304384-01	May 26-June 9	2-3p.m.	Thu

PINTEREST CLUB

INSTRUCTOR(S): Africa Thomas,
Wesley Communities

AGE(S): Senior Center Program Pass
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)
304302-01	May 12	3-4 p.m.	Thu
304302-02	June 9	3-4 p.m.	Thu

GREAT DECISIONS

INSTRUCTOR(S): Marie Corbitt

AGE(S): Senior Center Program Pass
FREE

Created by the Foreign Policy Association, this class is America's largest discussion program on world affairs. The class goal is to promote greater understanding and respect on a wide variety of topics. Led by a Westerville Public Library Librarian.

Date		Time	Day(s)
May 23	Russia and the US	1-3 p.m.	Mon
June 27	Myanmar and Asean	1-3 p.m.	Mon
July 25	Quad Alliance	1-3 p.m.	Mon

ARMCHAIR TRAVEL

INSTRUCTOR(S): Ashford on Broad
Senior Living

AGE(S): Senior Center Program Pass
FREE

Participants will receive a "passport" and travel to different areas around the world, all virtually, while relaxing in a chair. Snacks will be provided to go along with the area visited.

SOUTH KOREA

Activity#	Date	Time	Day(s)
304310-01	June 21	1-3 p.m.	Tue

TWO LIBRARIANS AT THE BARN

EVL

NEW!

INSTRUCTOR(S): Westerville Public
Library Librarians

AGE(S): Senior Center Program Pass
RATE: FREE

Tell us more about what you're reading and librarians Elizabeth and Mindy from the Westerville Public Library will share their recent favorites. Bring your lawn chair for a lively discussion.

Activity#	Date	Time	Day(s)
304304-01	June 16	3-4 p.m.	Thu

HOW TO USE YOUR IPHONE AND IPAD

INSTRUCTOR(S): Gregg Montgomery

AGE(S): 55 and up

RATE: \$35

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

Learn the basics on how to use your iOS's App store, Safari browser, cameras and phone app in these easy to follow classes. Each class will be dedicated to a different area of your iPhone or iPad. Sign up for one or all depending on your needs.

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

NOTES AND REMINDERS

304307-01	June 9	1:30-3:30p.m.	Thu
-----------	--------	---------------	-----

CALENDARS

304307-02	July 7	1:30-3:30p.m.	Thu
-----------	--------	---------------	-----

COMPUTER CONNECTORS

INSTRUCTOR(S): Jim Holden

AGE(S): Senior Center Program Pass
FREE

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.

Date	Time	Day(s)
May 2, 16	1-3 p.m.	Mon
June 6, 20	1-3 p.m.	Mon
July 18	1-3 p.m.	Mon

Downsizing and Moving Can Be Uplifting

INSTRUCTOR(S): Rob Rankin
AGE(S): Senior Center Program Pass
RATE: FREE

Thinking of downsizing your home? Moving or aging in place? Get tips from the pros on how to plan, organize and sort your possessions. If moving, learn about selling, donating or disposing items, then packing and unpacking.

Activity#	Date	Time	Day(s)
304330-01	May 17	1:30 - 3:30 p.m.	Tue
304330-02	July 19	1:30 - 3:30 p.m.	Tue

Senior Scams

INSTRUCTOR(S): Consumer Protection (AG) **NEW!**
AGE(S): Senior Center Program Pass
RATE: FREE

Seniors are particularly vulnerable to fraud and scams however many incidents go unreported. Learn about the latest scams targeting the senior population and find out how to protect yourself and your loved ones.

Activity#	Date	Time	Day(s)
304304-01	June 2	2 - 3 p.m.	Thu

Financial Foundations

INSTRUCTOR(S): John Barker,
Edward Jones
AGE(S): Senior Center Program Pass
RATE: FREE

Learn financial topics that will help you now and in the future. Each week will be a different subject. An estate attorney will join us at the last meeting to answer questions.

Activity#	Date	Time	Day(s)
304308-01	May 20 - July 8	11 a.m. - 12 p.m.	Fri

Discussion Group

INSTRUCTOR(S): Lisa Clark,
Concord Counseling

AGE(S): Senior Center Program Pass
RATE: FREE

Engage with others in different topics each week. Call Lisa at (614) 882-9338, ext. 230 for a Zoom link.

Date	Time	Day(s)
May/June/July	1:30-2:30 p.m.	Tue

Book Discussion Group

INSTRUCTOR(S): Mindy Bilyeu
AGE(S): Senior Center Program Pass
RATE: FREE

This group enjoys lively discussion led by Westerville Public Library librarian Mindy Bilyeu. Contact Mindy at (614) 882-7277 extension 2186 to pick up a book and enjoy the fun.

DR●P IN	Date	Time	Day(s)
	May 9	2:30-3:30 p.m.	Mon
	<i>The Personal Librarian</i> by Benedict and Victoria Christopher Murray		
	June 13	2:30-3:30 p.m.	Mon
	<i>The Dictionary of Lost Words</i> by Pip Williams		
	July 11	2:30-3:30 p.m.	Mon
	<i>The Vanishing</i> by Brit Bennett		

Centered Seniors Investment Club

INSTRUCTOR(S): Barb Pryor
AGE(S): Senior Center Program Pass
RATE: FREE

This club is a legal partnership of senior investors who maintain an active portfolio of common stocks and take responsibility for learning, listening and helping to make an investment in common stock. Each member is assigned the responsibility to follow one of the stocks in the the Club's portfolio, studying and reporting back to the group on a quarterly schedule. Discussion is usually lively and always educational. For more information, contact Barb Pryor at barbpryor@wowway.com.

DR●P IN	Date	Time	Day(s)
	May 12	1-3 p.m.	Thu
	June 9	1-3 p.m.	Thu
	July 14	1-3 p.m.	Thu

LUNCH AND LEARN

AGE(S): Senior Center Program Pass
FREE

SENIOR HOUSING

INSTRUCTOR(S): Kristel Smith, Coldwell Banker Realty & Missy Krugh, Illuminate Senior Services

Enjoy a delicious complimentary boxed lunch and be educated, equipped and empowered with knowledge about the various options in senior housing today. There will be a Q&A session where experts can answer questions about the current real estate market and/or various senior living options in the area.

Activity#	Date	Time	Day(s)
304363-01	May 17	12-1:30 p.m.	Tue

HOW TO FIND SENIOR LIVING

INSTRUCTOR(S): Westerwood Senior Living

Learn how to effectively research a senior living community, understand the costs and variety of services and amenities. We will walk through steps on identifying criteria for a search and how to interview prospective communities. Lunch will be provided.

Activity#	Date	Time	Day(s)
304311-01	May 19	11 a.m.-12 p.m.	Thu

INTERACTIVE LECTURE SERIES

INSTRUCTOR(S): Van Young

AGE(S): Senior Center Program Pass
FREE

Join us for informative talks on a variety of topics. This free interactive lecture series will be enlightening and thought provoking for all. Sign up for one or all.

WWII - THE HOMEFRONT

Many Americans are aware of the tremendous contributions the military men and women made during WWII, yet what is sometimes forgotten are the hardships and sacrifices U.S. citizens made on the homefront during that war. The talk describes the toll of the rationing programs, shortages, our economy, and the effect they had on families, and workers, between 1941-1945.

Activity#	Date	Time	Day(s)
304319-01	June 14	2-4 p.m.	Mon

BATTLE AT FORT SUMTER

The first Battle of Fort Sumter began on April 12, 1861, when Confederate artillery fired on the Union garrison. These were the first shots of the war and continued all day, watched by many civilians in a celebratory spirit. The Fort had been cut off from its supply line and surrendered the next day. The talk describes the events and decisions Lincoln had to make during the most desperate of days of his early presidency.

Activity#	Date	Time	Day(s)
304319-02	July 12	2-4 p.m.	Tue

The Westerville Senior Association is a non-profit organization that assists with funding for the Parks and Recreation Senior Center. Through fundraising, the Association helps pay for Senior Center memberships and bus passes for seniors in financial need. They also purchase equipment and conduct events such as Ham and Bean Dinner and Snowflake Castle. For more information or to become an member, call (614) 901-6560.

COOKING CARAVAN

INSTRUCTOR(S): *Cooking Caravan*

AGE(S): 55 and up

RATE: \$55

RESIDENT RATE: \$45

SENIOR CENTER PROGRAM PASS RATE: \$40

Participants will be led in step-by-step presentations on how to cook new recipes or make an old one exciting again. Samples and supplies are provided. Sign up for one or all!

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

CLASSIC COOKIES

304318-01	June 6	10-11 a.m.	Mon
-----------	--------	------------	-----

DAIRY FROZEN DESSERT

304318-02	July 11	10-11 a.m.	Mon
-----------	---------	------------	-----

PRIME TOURS

INSTRUCTOR(S): *Kevin Thuman*

AGE(S): 55 and up

Destinations - New York Holiday Rockettes, Nashville and Memphis Blue Christmas, Buckeye Football Road Trips, Hawaii Island Cruise, Iconic National Parks, Balloon Festival, France Riverboat Cruise, Ohio trips and more. For more information, call (614) 766-5553 or visit www.goprimetours.com.

Date	Time	Day(s)
------	------	--------

May 16	4 p.m.	Mon
--------	--------	-----

June 6	4 p.m.	Mon
--------	--------	-----

July 11	4 p.m.	Mon
---------	--------	-----

WORLD OF TRAVEL

INSTRUCTOR(S): *Sandy Dillon*

AGE(S): 55 and up

Travel on exciting getaways around the world and in our back yard. Trips include the Canadian Rockies, Danube River Cruise, Oktoberfest in Georgia, California Christmas and Las Vegas. Learn about upcoming trips you can join and travel with friends.

Date	Time	Day(s)
------	------	--------

May 23	10 a.m.	Mon
--------	---------	-----

June 22	10 a.m.	Wed
---------	---------	-----

July 21	10 a.m.	Thu
---------	---------	-----

REMINISCING YOUR LEGACY

INSTRUCTOR(S): *The Forum at Knightsbridge*

NEW!

AGE(S): Senior Center Program Pass
FREE

Do you have sentimental items or heirlooms that you have tucked away for your family? Join Legacy Stories representative, Pat King to discover how you can effectively use storytelling to pass on your legacy to loved ones, and/or to capture your loved ones legacy. Refreshments and snacks will be provided. Sponsored by The Forum at Knightsbridge.

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

304323-01	Jun 16	2-3 p.m.	Thu
-----------	--------	----------	-----

PARKINSON'S SUPPORT GROUP

INSTRUCTOR(S): *Concord Counseling*
FREE

For patrons and caregivers, this informal group will gather to share information and support each other. Call (614) 706-3811 for more information. **Meetings will take place via Zoom.**

Date	Time	Day(s)
------	------	--------

May 4	1:30 p.m.	Wed
-------	-----------	-----

June 1	1:30 p.m.	Wed
--------	-----------	-----

July 6	1:30 p.m.	Wed
--------	-----------	-----

DIABETES EDUCATION/SUPPORT GROUP

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.

DR•P IN	Date	Time	Day(s)
--------------------	------	------	--------

May 19	2-3 p.m.	Thu
--------	----------	-----

June 16	2-3 p.m.	Thu
---------	----------	-----

July 21	2-3 p.m.	Thu
---------	----------	-----

PRIME TIME DINERS

AGE(S): 55 and up
RATE: \$20
RESIDENT RATE: \$15

SENIOR CENTER PROGRAM PASS RATE: \$10
 Take the road each month and visit some of central Ohio's finest restaurants enjoying great meals, great conversation and great friends. Transportation needs will be provided by the Westerville Senior Center leaving promptly at the printed time. (Dinner is on your own). Locations TBD.

Activity#	Date	Time	Day(s)
314303-01	May 31	4:30 - 9p.m.	Mon
314303-02	June 21	4:30 - 9p.m.	Mon
314303-03	July 26	4:30 - 9p.m.	Mon

LA COMEDIA

AGE(S): 55 and up
RATE: \$75
RESIDENT RATE: \$60

SENIOR CENTER PROGRAM PASS RATE: \$50
 Enjoy the Broadway style show "West Side Story" and a delicious buffet that includes dishes to represent the "flavor" of the production.

Activity#	Date	Time	Day(s)
314327-01	July 28	9 a.m. - 4p.m.	Thu

HOCKING HILLS MOONSHINE

AGE(S): 55 and up
RATE: \$50
RESIDENT RATE: \$40

SENIOR CENTER PROGRAM PASS RATE: \$30
 Jump on the bus as we take a tour of Hocking Hills Moonshine, a family-owned business. We will learn the art of making shine from start to finish, a process completed by hand and in small batches. We will have lunch while on the trip (on your own).

Activity#	Date	Time	Day(s)
314319-01	June 28	9 a.m. - 5p.m.	Tue

LUNCH BUNCH

AGE(S): 55 and up
RATE: \$20
RESIDENT RATE: \$15

SENIOR CENTER PROGRAM PASS RATE: \$10
 Travel on the Senior Center bus for lunch to a variety of restaurants, (on your own). Lunch destinations TBA.

Activity#	Date	Time	Day(s)
314304-01	June 6	11 a.m. - 2p.m.	Mon

TAYLOR SPRINGS HAPPY HOUR: I LOVE LUCY!

AGE(S): 55 and up
RATE: \$15
RESIDENT RATE: \$10

SENIOR CENTER PROGRAM PASS RATE: \$5
 We will travel to Taylor Springs in Gahanna to watch the theme show, I Love Lucy and tour their facility. Snacks over happy hour will be provided.

Activity#	Date	Time	Day(s)
314315-01	May 19	2:30 - 5p.m.	Thu

GROVE CITY BREWERY AND MORE

AGE(S): 55 and up
RATE: \$45
RESIDENT RATE: \$35

SENIOR CENTER PROGRAM PASS RATE: \$25
 We will travel to Grove City Brewing Company for lunch and try the plethora of beers and wines they have on tap. We will then move on to another mystery location for fun and enjoyment.

Activity#	Date	Time	Day(s)
314309-01	May 24	11 a.m. - 3p.m.	Tue

LILYFEST

AGE(S): 55 and up

RATE: \$30

RESIDENT RATE: \$25

SENIOR CENTER PROGRAM PASS RATE: \$20

Enjoy this celebration of arts, crafts, music and gardens with more than 60 artists and live music. We will tour three acres of beautifully designed gardens showcasing ponds and a variety of unique garden sculptures. Look for plant sales and ask a master gardener your garden-related questions. We will stop for a snack on the way to the event and a late lunch (on your own) on the way home.

Activity#	Date	Time	Day(s)
314314-01	July 8	9 a.m. - 5 p.m.	Fri

MOTTS MILITARY MUSEUM

AGE(S): 55 and up

RATE: \$40

RESIDENT RATE: \$30

SENIOR CENTER PROGRAM PASS RATE: \$20

We will travel through America's military past viewing documentation, collections and personal stories of the men and women who served and are serving in the United States Armed Forces. We will tour the new, modern facility and have lunch (on your own).

Activity#	Date	Time	Day(s)
314330-01	June 14	11 a.m.	Tue

THE WILDS

AGE(S): 55 and up

RATE: \$60

RESIDENT RATE: \$50

SENIOR CENTER PROGRAM PASS RATE: \$40

Join us as we travel to Cumberland, Ohio where we will board an open air safari bus for a two-hour experience with knowledgeable guides. You will see rhinos, giraffes and many other rare or endangered animals in their natural settings. We will have a late lunch (on your own) after.

Activity#	Date	Time	Day(s)
314329-01	June 20	9 a.m. - 5 p.m.	Mon

FRIDAY FEAST

AGE(S): Senior Center Program Pass

SENIOR CENTER PROGRAM PASS RATE: \$5

Enjoy a themed, hot and delicious meal served to you with old and new friends. **Registration is required.**

Activity#	Date	Time	Day(s)
204306-02	May 20	12 p.m.	Fri
304328-01	June 17	12 p.m.	Fri
304328-02	July 15	12 p.m.	Fri

SENIOR MEAL PROGRAM

AGE(S): Senior Center Program Pass

RATE: \$3

Enjoy a delicious meal in the company of others. Pick up the monthly menu or visit www.westerville.org/seniorcenter.

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

PANCAKE BREAKFAST

RATE/RESIDENT RATE: \$4

Bring family and friends to our monthly breakfast and enjoy pancakes, eggs, sausage, orange juice and coffee.

DROP IN	Date	Time	Day(s)
	May 4	7:30-10 a.m.	Wed
	June 1	7:30-10 a.m.	Wed
	July 6	7:30-10 a.m.	Wed

BIRTHDAY LUNCH

AGE(S): Senior Center Program Pass

RATE: \$3

Join us the first Wednesday of the month for our lunch celebrations of the month's birthdays. Let us know ahead of time when it is your birthday month to receive a party bag and free lunch.

Date	Time	Day(s)
May 4	12-12:30 p.m.	Wed
June 1	12-12:30 p.m.	Wed
July 6	12-12:30 p.m.	Wed

GAMES

All games are available to Senior Center Program Pass holders only and are free with your pass.

Meeting Every Week

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
BILLIARDS 8 a.m. - 8 p.m.	BILLIARDS 8 a.m. - 8 p.m.	BILLIARDS 8 a.m. - 8 p.m.	BILLIARDS 8 a.m. - 8 p.m.	BILLIARDS 8 a.m. - 5 p.m.
	CORN HOLE 11 a.m. - 12 p.m.	PINOCHLE 1- 3 p.m.	TABLE TENNIS 10 a.m. - 12 p.m.	EUCHRE 1 - 3 p.m.
ADVANCED MAH JONGG * 1 - 3 p.m.	HAND AND FOOT/ CANASTA 1 - 3 p.m.	CONTRACT BRIDGE * 1 - 3 p.m.	ADVANCED MAH JONGG * 10 a.m. - 12 p.m.	CONTRACT BRIDGE * 1 - 3 p.m.
PINOCHLE 1 - 3 p.m.		EUCHRE 1 - 3 p.m.		SPADES 1 - 3 p.m.
				SCRABBLE 1 - 3 p.m.

Meeting on Specific Dates

MONDAY			TUESDAY			WEDNESDAY			THURSDAY			FRIDAY		
BINGO 1 p.m.			BINGO 1 p.m.			BINGO 6 p.m.			DUPLICATE BRIDGE 12:30-4 p.m.			BINGO 1 p.m.		
MAY 23	JUNE 27	JULY 25	MAY 10	JUNE 14	JULY 12	?? ??			MAY 12 & 26	JUNE 9 & 23	JULY 14 & 28	MAY 13	JUNE 10	JULY 8
									EUCHRE CHALLENGE 3-5 p.m.			AFTERNOON EUCHRE PARTY * 1 p.m.		
									MAY 5	JUNE 2	JULY 7	MAY 20	JUNE 17	JULY 15

BINGO

This favorite game allows you to meet new friends and share a few laughs while enjoying the fun of winning.

See chart for dates and times.

EUCHRE CHALLENGE

INSTRUCTOR(S): *Carla Poston ProCore Health Brokers*
Enjoy an afternoon of Euchre with prizes.

Meets from 3-5 p.m. on the first Thursday of the month.

* EXPERIENCED/ADVANCED PLAYERS

DUPLICATE BRIDGE

While the play is serious, the atmosphere is friendly and social. Players are asked to come with a partner.

Meets from 12:30-4 p.m. on the second and fourth Thursday of the month.

AFTERNOON EUCHRE PARTY

INSTRUCTOR(S): *Richard Sloan*
Play is geared toward experienced players with fast, exciting games.

Meets at 1 p.m. on the third Friday of the month.

CONTRACT BRIDGE

Play is geared toward experienced players with fast exciting games. New players welcome.

See chart for dates and times.

MONTE CARLO

Try your hand at blackjack, the roulette wheel, horse racing and many more. You will receive "play money" for casino games. Use your "winnings" on a variety of raffle prizes.

JULY 14
3-5 P.M.

Westerville Senior Association is hosting a Monte Carlo.

Sponsored by ProCore Health Brokers

PROGRAMS and EVENTS INDEX

A

20-20-20.....	43
4th Friday in Uptown Westerville.....	28
4th of July Celebration.....	31
Adult Coed Volleyball.....	47
Adult Fitness Swim.....	40
Advanced Mah Jongg.....	67
Afternoon Euchre Party.....	67
All Weights.....	43
Amazing Artist Club.....	50
Amazing Athletics Mini-Camp.....	49
Aquaflex.....	40
Armchair Travel.....	61
Archery.....	52
Aerobics & More.....	57
Art Skills.....	52
Art Workshops.....	52

B

B.A.S.E. Fit.....	55
Balance Boost.....	55
Bands and Bells.....	55
Beginner Pickleball Clinics.....	48
Billiards.....	67
Bingo.....	67
Birthday Lunch.....	66
Blood Pressure Check.....	57
Body Fit.....	43
Book Discussion Group.....	62

C

Card Making.....	60
Card Making Mini Session.....	60
Celebrate America.....	50
Centered Seniors Investment Club.....	62
Ceramics - Youth.....	51
Ceramics - Adult.....	53
Ceramics - Greenware.....	58
Ceramics and Pottery.....	58
Chair Volleyball.....	55
Climbing Kids.....	47
Color Me Calm.....	59
Combo Water Workout.....	40
Computer Connectors.....	61
Contract Bridge.....	67
Cooking Caravan.....	51
Cooking Caravan - Older Adult.....	64
Core Fusion.....	43
Corn Hole.....	67
Court Sport Fitness.....	43

CPR Training.....	53
Crafts.....	59
Crazy Art Adventure.....	50
Creating Your First iPhone App.....	51
Creative Writing and More.....	59
Crochet for Beginners.....	51
Cycle and Core.....	46

D

Deep Water Conditioning.....	40
Delay the Disease.....	56
Diabetes Education/Support Group.....	64
Dinosaur Day.....	50
Discussion Group.....	62
Downsizing and Moving Can Be Uplifting.....	62
Drop In Pickleball.....	48
Duplicate Bridge.....	67
Dynamic Pilates.....	45

E

eSports Theme Nights.....	48
Euchre.....	67
Euchre Challenge.....	67
Every Brilliant Thing.....	27

F

Field of Heroes.....	28
Financial Foundations.....	62
Fit & Fabulous.....	43
Fitness Musical Chairs.....	55
Fitness Walking Group.....	58
Foot Care.....	56
Freestyle Clinic.....	40
Friday Feast.....	66
Frog Friday.....	27
Fun Fridays.....	50
Fundamentals of Drawing.....	53

G

Get Moving in Nature.....	52
Glutes & Abs.....	43
Gouache Painting.....	53
Great Decisions.....	61
Great Shapes - Low Impact.....	43
Grove City Brewery and More.....	65

H

Hand and Foot/Canasta.....	67
Highlands Swim and Dive Team.....	42
Hip Hop Cardio.....	44
Hip Hop Strength.....	44
Hocking Hills Moonshine.....	65
Household Hazardous Waste Collection.....	26
How to Use Your iPhone and iPad.....	61
HPAC Aqua Aerobics.....	42
HPAC Opening Day.....	28
Hydrorider Aquabikes.....	40

I

I Dig Dinosaurs.....	49
Interactive Lecture Series.....	63
Intro to Zentangle.....	59
Introduction to Coding and More.....	52

J

Join Our Team - Now Hiring.....	26
Journal and Stationary Paper Crafts.....	52
Journaling.....	51
Junie B. Jones Jr. The Musical.....	30

K

Kids in Karate and Adults, Too.....	47
Kites and Rockets Day.....	27

PROGRAMS and EVENTS INDEX

L

L'il Kik	47
LA Blast Fitness	44
LA Blast Line Dance	44
La Comedia	65
Let's Dance	44
Lift & HIIT	44
Lil' Climbers	47
Lilyfest	66
Line Dance	56
Little Sluggers T-Ball	48
Low Impact Aerobics	44
Low Impact Aerobics - Older Adult	57
Low Impact Intervals	44
Lunch and Learn	63
Lunch Bunch	65

M

Make It Take It	58
Mandala Doodles	53
Mindful Breathing	56
Minor League Coach Pitch Baseball	48
Monte Carlo	67
Motts Military Museum	66
Muscles in Motion	44
Music Together	49

N

Nest Rush Hour Rewards	31
------------------------------	----

O

Open Studio Ceramics	53
----------------------------	----

P

Pancake Breakfast	25, 66
Papercrafting	53
Parkinson's Support Group	64
Parkour	52
Pinockle	67
Pinterest Club	61
Pirate Parties	50
Power Ride 60	46
Preschool Dance Party	49
Prime Time Diners	65
Prime Tours	64

Q

Quilting	59
----------------	----

R

Reminiscing Your Legacy	64
Robotics Engineering - Expedition Mars	51
Roller Hockey Basics	47

S

S.E.L.F. Care Chair	55
Scrabble	67
Scrapbook Your Pictures	60
Self Defense	30
Senior Meal Program	66
Senior Pound	56
Senior Scams	62
Senior Strength	57
Senior Tennis	57
Senior Zumba	56
Shallow Water Fitness	41
Shredding Day	26
Silly Science	50
Silver Sneakers Classic	58
Silver Splash: Aqua, Cardio \$ Tone	41
Social Dance Basics	53
Sounds of Summer Concerts Series	29
Spades	67
Spanish - Youth	51
Spanish - Preschool	50
Special Needs Swim	41
Sporties for Shorties	49
Star Wars Drive-thru	25
State of the City	25
Step & Sculpt	45
Stone Carving	60
Story Trail	31
Street Jackets Skills and Drills	47
Strength & More	45
Stride and Ride	46
Summer Men's Basketball League	47
Summer Pickleball	48
Summer Pickleball Ladder League	48
Summer Safari	49
Sunshine Club	50
Swim Lesson Testing Day	41
Swim Lessons	41

T

Table Tennis	67
Tai Chi for Health	46
Taylor Spring Happy Hour: I Love Lucy!	65
Teddy Bear Picnic	50
The Wilds	66
Thomas James Knox Memorial Celebration	27
Tie Dye	50
Time "Crunch" Toner	44
Total Body Strength	45
Traditional Hatha Yoga	57
Tropical Fruit Acrylic Painting	60
Two Librarians at the Barn	61

U

Under the Sea	50
Unicorns & Rainbows	50
Uptown Saturday Nights	29

V

Vinyasa Yoga	45
--------------------	----

W

Water Fitness	41
Water Toning	40
Watercolor for Beginners, Intermediates and Beyond	53
Wellness Stretching	45
Westerflora	30
Westerville Music and Arts Festival	31
Wood Carvers	60
World of Travel	64

Y

Yoga Flow	45
Yoga for Health	45
Yoga in the Park	45
Yummy Yum Ice Cream	49

Z

Zentangle - Beyond the Basics	59
Zumba	45

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
- 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
- County Line Trail**
From the Ohio to Erie Trail west across Alum Creek to Worthington Road
- Ohio to Erie Trail**
From Alum Creek Trail at Schrock Road, east to Charrington Cross Drive behind Roush Hardware, North across State Street to Polaris Trail at Maxtown Road
- Polaris Trail**
N Spring Road at Maxtown Road west to Alum Creek Trail along Polaris Parkway
- 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

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
- Alum Creek Park Trail Connector (II)**
At Cooper Road, Connects Alum Creek Park Trail to Sharon Woods Metro Park across Cleveland Avenue
- Chipmunk Chatter Trail Connector**
North Street at Central College Road and Sunbury Road, west to gate at Iniswood Metro Park
- Hoff Woods Connector**
Ohio to Erie Trail at Maplebrook Drive, east to Hoff Woods Park
- Westerville Library Connector**
At the Ohio to Erie Trail west to Library Road
- Africa Road Connector**
Polaris Parkway north to Corporate Limits

INNER PARK TRAIL LOOPS

- Community Center Loop .55 miles
- Heritage Park Trail Loop .89 miles
- Highlands Park Loop 1.09 miles
- Hoff Woods Park Loop 1.16 miles
- Huber Village Park Loop .7 miles
- Johnston-McVay Park Loop .32 miles
- Metzger Park Loop .85 miles
- Millstone Creek Park Loop .36 miles
- Olde Town Park Loop .2 miles
- Towers Park Loop .36 miles
- Sports Complex Loop 1.29 miles
- Walnut Ridge Park Loop .37 miles

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 Brookledge 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. Hemstead Rd.)
- 15 Metzger Park, Paul S.** (137 Granby Place)
- 16 Millstone Creek Park** (745 N. Spring Rd.)
- 17 Olde 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		Parking
	Ball Diamonds		Picnic Area
	Basketball		Playground
	Bike/Lesure Path		Portajohn
	BMX/Skateboard		Restroom
	Community Garden		Shelter House
	Dog Park		Soccer
	Drinking Fountain		Spray Ground
	Fishing		Swimming Pool
	Historical Site		Tennis Courts
	Hockey		Volleyball
	Ice Skating		Water Feature
	Nature Area		

- A** Westerville Community Center
- B** Everal Barn at Heritage Park
- C** Amphitheater at Alum Creek Park N.
- D** Thomas James Knox Memorial Hockey Rink at Alum Creek Park S.
- E** Highlands Park Aquatic Center

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

- WESTERVILLE CITY BOUNDARY
- UP TOWN DISTRICT
- HOSPITAL
- FACILITY
- WESTERVILLE PARK
- OPEN SPACE
- METRO PARK
- TRAIL SYSTEM
- BIKE LANE
- RECREATIONAL TRAIL
- BIKE ROUTE/SHARROWS
- INNER PARK LEISURE TRAIL
- SUGGESTED SIDEWALK
- OHIO TO ERIE TRAIL
- GREENSPACE
- WESTERVILLE PARK
- OPEN SPACE
- METRO PARK

132 Miles to Cincinnati

142 Miles to Cleveland

ADOPT-A-FOOT PARTNERS

GOLD PARTNERS
 Adopted Five Miles
 CENTRAL OHIO PRIMARY CARE
 Sports Medicine

SILVER PARTNERS
 Adopted One Mile
 The Horock Family Supports Westerville 75 CITY WITH A BASK
 VERTIV The Bailey Family
 MOUNT CARROLL
 Lake Shore
 OTHOHealth

BRONZE PARTNERS
 Adopted One-Half Mile
 OTTENSHEIN

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

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

4TH OF JULY SCHEDULE OF EVENTS

RUN / WALK 8 - 9:25 a.m.

PARADE 10:30 - 11:45 a.m.

FOOD TRUCKS 4 - 10 p.m.

LIVE MUSIC 5 - 10 p.m.

FIREWORKS 10 p.m.

See page 20 for details.