

 1

YMCA OF STEUBEN COUNTY

 THE YMCA OF STEUBEN COUNTY

 PROMOTES RECYCLYING.

The YMCA of Steuben County would like to challenge you to THINK

RECYCLING. We would like all members to join our commitment to

strengthen our community to advance both environmental and social

responsibility. Earth Day is April 22nd. Throughout the building there will

be blue recycling bins which will be labeled for the following items:

 One for white paper, including newspapers

 One for plastic bottles and aluminum cans

When researching the subject of recycling, we found an interesting report

from one Minnesota Recycling Advocacy group that posted the following

data about recycling. It uses less energy. One recycled aluminum can

saves enough energy to power a TV for three hours. It saves natural

resources. One ton of recycled paper saves 7,000 gallons of water.

It creates jobs. In MN, more than 36,000 jobs, from the recycling

movement, were created.

 Please join us in making recycling a priority!

**

Thanks Industrial
Contracting &

Engineering and JICI
Construction!

The compressive facility upgrade is progressing full steam ahead for

“Preserving the Past & Preparing for the Future” for the YMCA of Steuben

County. We want to thank the guys from IC&E and JICI for all their hard

work with the lighting, plumbing and sheet metal work. Left Picture:

Aaron Bressler, Jamie Fyfe, and Paular Williams. Right picture: Zack

Miller, Beau Avens, Mark Saalfrank, Greg Thompson, Jason Robinson, A.J.

Strahm. Things are so much lighter and looking good, guys! THANKS SO

MUCH for all you are doing!

“TODAY YOU ARE YOU, THAT IS TRUER THAN TRUE. THERE IS NO ONE ALIVE WHO IS YOUER THAN YOU.” ~DR. SEUSS

P90X is now at the YMCA of
Steuben County. In this

high intensity class you will
rock to fitness with hard-
core music. Grab a friend,

check it out, and get results!

T/Th: 5:30-6:30 p.m.
Feb.27th—Apr. 9th, 2018

Rock Steady
Boxing
Informational
Meeting!

Saturday, March
10th @ 11:30 in
the Fitness Room. We w ill
be diving into the specifics of
the program. Hope to see you
there so we can help in an-
swering questions about how
RSB can improve health
and wellbeing for those indi-
viduals who have Parkinson’s
Disease. Refreshments will be
provided!

YMCA OF THE USA

50 East Harcourt St., Angola, IN 46703

260-668-3607 www.ymcasteuben.org

March 2018 13th Edition

 2

LOST & FOUND LOCKS REJUVENATED!

The Y has partnered with Larry’s Lock and Safe Service. If “lost

& found” locks have been unclaimed for several months, we donate them to

the business. If they can be fixed or re-programmed, Larry will have them

available for Y members at a reduced cost and all sales will be donated back

to the Y. So check it out if you need a new lock or a “rejuvenated” lock.

You might be able to get a great lock at a reduced cost!

DO YOU KNOW THE YMCA CORE VALUES?

The 2018 Winter Olympics have come to a close, but the Olympic Rings,

with their symbolic colored rings, continue daily in the lives of YMCA

members.

Red, blue, yellow, and green take on a different

meaning from the Olympics. Instead of the colors

focusing on a country, the YMCA colors focus on

character development.

Red is CARING the intent of which is to teach people to demonstrate

concern for others and emphasizing the needs and wellbeing of others.

Included are compassion, forgiveness, generosity, and kindness.

Blue represents HONESTY and it means to tell the truth and to demonstrate

one’s reliability and trustworthiness through one’s actions; actions that are

in keeping with one’s stated beliefs. Included are integrity and fairness.

The truth will always be one’s most powerful asset.

Responsibility is coded GREEN and it represents doing what is right and

being accountable for one’s actions, behaviors, and promises. It means

finding a way to follow through with commitments and goals, even when

they are difficult. It takes courage and hard work and it promotes good

health and citizenship.

Respect is YELLOW and it represents treating others las we would like to be

treated, responsibly and with caring and honesty. Respect means accepting

and valuing all human beings, including one’s self, and appreciating

diversity, even though we have differences. If we focus on the positives we

become a powerful life force.

**

Free Mammogram Screenings/Blood Drive @ the

YMCA of Steuben County. On May 7th, we will

welcome Francine’s Friends Mobile

Mammography. Also, the South Bend Medical

Foundation will be running a blood drive.

More registration information and specifics
coming soon!

KRISTA’S
KORNER

Visit the YMCA on a

Saturday in April or

September and look to the south-

ern end of the building; watch

and listen…cheering fans, enthusi-

astic coaches and hardworking

kids cover the makeshift soccer

fields. What started as a small

youth program with 11 kids, has

grown to a thriving pillar of our

youth development focus, serving

more than 80 kids each session.

When programs thrive it is a nat-

ural instinct to continue growing

and nurturing them.

Thanks to the generosity of the

William J. and Bonnie Hefner

Foundation, these soccer fields

will be transformed into a beauti-

ful soccer complex beginning this

summer. Early summer earth

moving will lead to fall seeding.

All renovations are scheduled to

be completed for the 2019 spring

session.

Kristie Dailey, youth soccer par-

ent and volunteer, has been in-

strumental in growing Kick It! and

is looking forward to the much

needed upgraded fields. “I am

very excited for the renovations

for the soccer fields. The im-

provements will provide more

playable field space that is need-

ed for the growing youth soccer

program at the Y.” Kristie, a local

civil engineer and standout on the

soccer field during her time at Tri-

State University, has also been a

key part of the planning process.

Exciting things are happening at
the YMCA of Steuben County and
we are so thankful our members
are a part of it all!

THE
POOL IS
TARGET-
ED FOR
CLOSURE
APR. 30-

MAY 19. MORE DETAILS ON
THE RENNOVATIO WILL BE
AVAILABLE SOON.

 3

MEMBER, CORKY VAN,

Corky started

coming to the

YMCA of Steuben County following

two heart attacks and one stroke.

His workout averages eight hours a

week and his circuit is the treadmill

for 40 minutes, followed by biking,

and ending with lifting light weights.

“When ‘Harley and Crew’ are

finished, I try lifting some of the

heavier weights.” Corky reported.

“My health has improved

significantly.” His cardiologist

agreed, remarking, “Keep doing what

you are doing.”

When asked what he likes most

about Y there was absolutely no

hesitation when Corky said, “I like

the people I meet. I like the

cleanliness of the Y and the way the

machines are kept in good working

order.” For Corky, his membership

at the Y is a totally positive

experience.

Corky and family live on Lake James.

He was involved with the Lakes

Council and more specifically the

Lake James Council. He enjoyed

playing a part in finding

environmentally friendly measures to

keep the lakes clean. In addition to

family he likes to squeeze in hunting

and fishing when time allows.

After attending Angola High School,

“many years ago,” Corky describes a

work history that included being an

iron worker and building radio and

1000 foot T.V. Towers. After

recovery from a fall off one of the

Towers, Corky started at the

Weatherhead Plant in Angola. He

was a charter member in organizing

the first union. Later he was hired

as an International Representative.

He retired from that job 23 years

ago at age 60.

Corky is an Army veteran, schooled
in Intelligence. His job was to train
officers in their various situations but
he reported that he spent a lot of
time driving the Commanders
around.

 WALLY ORR

Wally is not only valued in his role at the Y, he is a card-

carrying Silver Sneaker.

After getting a BA and MBA from I.U. Wally began his

professional career as the Vice President at Lincoln Life.

After his division sold Wally decided to capitalize on his passion as an art

connoisseur. He bought the Crestwoods Village Shop in Roanoke, an art

gallery which focused on picture framing, art restoration and preservation,

which he operated until retirement.

Following retirement, Wally joined the YMCA, attending the Silver Sneakers

Classes five days a week. He liked it so much that he became certified as

an instructor so he could be a back-up to Kelly and Cathy. Eventually he

assumed more responsibilities and began teaching the SS Classic classes.

Recently Wally became certified as a Silver Splash Instructor.

One revealing “Wally Story” features his love and commitment to

members. A member, who is blind, walked into the Y one day for a cardio

class. It was apparent that he needed quite a bit of assistance since he

could not visualize the movement instructions. Wally, who was co-

teaching, took him under his wing and taught him the moves. This worked

out so well that the member advanced to the pool, where Wally assisted

him with lap swimming. With Wally’s involvement, the member increased

his independence and this earned Wally the 2016 Volunteer of the Year

Award.

When asked what he liked most about the Y, Wally said that the Y provides

a structure in his retirement. He likes “taking the lead and helping others

increase fitness levels.” Wally reports that he is a problem solver, which

was put to the test when he successfully accommodated 44 people in a

Silver Sneakers class! Wally is unequivocally looking forward to the Rock

Steady Boxing Program, targeted to roll out in April.

In his spare time Wally enjoys home decorating, building furniture, and

entertaining. He has a 1952 Chevy that he keeps in pristine condition. He

enjoys traveling, gardening, boating, and sailing, as well as having a sip of

wine to relax. Wally said that he simply loves life and that he “has been

blessed with many wonderful opportunities” and he wants to give back

more than he takes in. Wally said that he wants to enjoy the time he has

left on earth and to explore new areas of interests, one of which is taking

piano lessons. Wally is married, has three kids, and two grandkids.

NEW BLOOD PRESSURE GUIDELINES

Heading 2 Blood pressure categories in the

new guideline are:

 Normal: Less than 120/80 mm Hg;

 Elevated: Systolic between 120-129 and diastolic less than 80;

 Stage 1: Systolic between 130-139 or diastolic between 80-89;

 Stage 2: Systolic at least 140 or diastolic at least 90 mm Hg;

Hypertensive crisis: Systolic over 180 and/or diastolic over 120, with

patients needing prompt changes in medication if there are no other

indications of problems, or immediate hospitalization if there are signs of

organ damage.

 4

KICKIN’ IT

WITH AOA

3rd Thursday, Mar. 15th

11:15 a.m. @ YMCA Fitness

Rm. Lunch provided.

Topic: Kidney Health

Mar. 22nd 1:00-2:30 p.m.

“Spring Cleaning—Bye to the

Winter Blues”

Carnegie Public Library.

4th Wednesday: Mar. 28th

22nd 3:00 p.m. @

the Brokaw. Free

movie, sm. drink &

popcorn!

THE CAT GETS OFF HIS SPOT AND
COMES TO THE Y. JUST SIT FOR A SECõ
AND IõLL TELL YOU WHY.

The Cat in the Hat with his ball and his bat, was thinking and thinking on the spot
where he sat.

It was the birthday of the great Dr. Seuss, and also of his buddy, Bentley, the
Moose. He wanted the day to be spectacular, in the most Seussie way, allowing

just enough time for fun, games and play.

He scratched his head while he continued to think; thinkity, thinkidy, thinkidy
think. Then he jumped up in a blinkidy blink and shouted out loud as he thunk with

a wink.

òIõve got it, says he, and Seuss would agree, Iõll do something special, especially
for me. Iõll get in great shape, Iõll work out while I play, so Iõll run right over to
the YMCA.ó So he grabbed his fob, Silver Sneakers it said, threw on a new T, lined

with silver and red, then ran into the Y with a zip in his tread.

 The Cat skipped through the door, shouting òDar-een, I am here.ó She said òThat
is good but letõs make something perfectly clear. You are here to work out, that is

one thing I know. So letõs get you going, to the gym you will go. ò

He arrived at the gym, that rascally hunk; getting a basket sunk was the next
thought that he thunk. He aimed and he shot. Almost had a slam dunk.

Unfortunately for him the dunk really stunk as the ball veered left and went
zerplunkity plunk. But did that matter? No, not in the least, he simply stepped
onto a stool and channeled his Inner Cat Beast. And this time he made it while

eating roast beef.

Then the Cat ran to cardio and stood on his toes, whirling and twirling and tickling
his nose, while singing a song and holding a rose and reciting a Book of Seussonion
Prose. Then on to the pool for some splashity splash. Then he still had time left
for a ten-meter dash. He waxed off and waxed on to the Back of Beyond. Then

looked at his watch. Where had the time gone?

He had made many new friends from his exercise break and declared to them all
òyou are really first rate.ó And he liked the staff, too, ôcause it was apparent they

cared. But he really loved the pool member with the bright purple hair.

òYes, I like the Y, I like it a lot. I am so glad I got off my spot.ó No longer was
the Cat feeling so much alone, ôcause his new friends at the Y made him feel like
he was home. Then he walked out the door shouting, òIõll come again.ó And on his

face was a huge Seussie grin.

Happy 114th Birthday, Dr. Seuss, from the Staff at the YMCA!

P.S. We encourage everyone to check out a Dr. Seuss book at your local library
and enjoy reading!

~ by SDK in the spirit of Dr. Seuss

WELLNESS CENTER

EDIQUETTE

Donôt forget Noonball!

Mondays and Thursdays

11:30 a.m. to 1:00 p.m.

In the Gym!

KICK IT! Youth
Soccer
Program

April 2nd—May 19th

Learn the soccer

basics—kicking, pass-

ing, dribbling, and shooting

on goal. Registration is open

now for youth ages 4—11

years old. Cost: $45 for mem-

bers & $60 for non-members.

Check at front desk for more

information.

