

REGISTER HERE

Please Print Legibly.

Participant First & Last Name _____

D/O/B _____ Age _____

Gender (circle one) M F Unspecified

Address _____

City _____ Zip _____

Phone _____

Contact Person Information:

*all communications will be sent to the following:

Name _____

Phone _____

Email _____

D/O/B _____

I hereby consent to participate in this program and agree to release the Harrison Family YMCA, league volunteers and sponsors from any claims that may arise from injuries suffered while participating in the program. I also grant permission to the Y to use any photographs or videography that are obtained as part of this program for future Y advertising and promotions.

Signature _____

Date _____

HARRISON FAMILY YMCA
1000 Independence Drive
Rocky Mount, NC 27804
P 252-972-9622
harrisonfamilyY.org

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
ROCKY MOUNT, NC
PERMIT NO. 290

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

HEALTHY BEGINS EARLY

KidFit Program

HARRISON FAMILY YMCA

KIDFIT PROGRAM

This program is for school-age children to be a part of! Kids will learn all about having a healthy spirit, mind, and body while having fun! Kids will play various games, try different sports, and learn all about healthy habits.

TRACKING IMPROVEMENTS

Staff will be measuring the results of participants' fitness levels throughout the program as well to ensure success.

DEVELOPING CHARACTER

All of our programs focus on developing the character traits of Honesty, Caring, Respect and Responsibility.

AGES

6 - 12

WHEN

January - May 2020
Mondays & Thursdays
6:30 - 8:00 p.m.

ACTIVITIES

Rock Climbing Wall
Dancing
Achery
Baseball/Mat Ball
Kickball
Relay Races
Soccer
Volleyball
Dodgeball
Basketball
Racquetball
Lacrosse
Flag Football
Walleyball

FEES & INFO

\$25/Month

\$5/Daily Drop-In Option

- All participants under 11 must be signed in and out of program by parent/guardian.
- Participants must be checked into KidFit before 7:00 p.m.
- 15% of program fee will be non-refundable should the registration be cancelled by the participant.
- \$10 fee will be charged for returned payments.

WELCOME TO ALL

Financial Assistance is available to those who apply and qualify. Annual Campaign Funds are raised by staff and volunteers each year to help provide this program to the community. Please ask for a financial assistance form at the front desk or download and print from our website.

