
Class Main Coach Day Time

Mommy & Me

(18 mo-3yrs)

Leslie

Marcia

Tue

Thur

5:30 - 6:15

5:30 - 6:15

Tot MANIA!

(3-5yrs)

Leslie

Marcia

Thur

Thur

4:30 - 5:30

6:15 - 7:15

ADVANCED

Tot MANIA!

(3-5yrs)

Leslie

Marcia
Sat 9:30-10:30AM

Preschool Cheer/Tumble

(3-5 yrs)

Leslie

Marcia
Tue 4:30 - 5:30

Preschool Gymnastics

(4-5yrs)

Leslie

Jeremy
Wed 5:30 - 6:30

Beginner Cheer!
D'Ann

Kaley

Tue

Wed

5:00 - 6:00

5:30 - 6:30

Advanced Cheer!
D'Ann

Kaley
Tue 6:00 - 7:00

Jump Tech &

Conditioning
Bree Wed 7:30 - 8:30

Beginner Flexibility &

Flight Class (6&Up)

Kaley

Matt

Carlton

Thur 5:30 - 6:30

Intermediate Flexibility &

Flight Class (6&Up)

Kaley

Matt

Carlton

Mon 7:30 - 8:30

Advanced Flexibility &

Flight Class (6&Up)

Kaley

Matt

Carlton

Thur 6:30 - 7:30

Beginner Gymnastics

(6-12yrs)

Jeremy

Leslie
Mon 5:00 - 6:00

ADVANCED Beginner

Gymnastics (6&Up)
Leslie Tues 6:15 - 7:15

Trampoline &

Gymnastics

(5-12yrs)

Jeremy

Leslie

Mon

Tue

6:00 - 7:00

7:00 - 8:00

Beginner

Power Tumble

(5 & up)

Level 1

Jeremy

Lance

Shawn

Mon

Mon

Tue

Wed

Thur

4:30 - 5:30

6:30 - 7:30

4:30 - 5:30

4:30 - 5:30

5:30 - 6:30

COMBO Beginner

Power Tumble

(Level 1&2)

Jeremy

Leslie

Mon

Wed

Thur

7:00 - 8:00

6:30 - 7:30

4:30 - 5:30

Advanced Beginner

Power Tumble

(Level 2)

Jason

Jeremy

Mon

Tues

Wed

Thur

4:30 - 5:30

6:00 - 7:00

4:30 - 5:30

6:30 - 7:30

Combo Intermediate

Power Tumble

(Level 2&3)

Jeremy

Shawn

Mon

Thur

Fri

5:30 - 6:30

7:30 - 8:30

5:30 - 6:30

Backhandspring101

Power Tumble

(Level 3)

Jason

Jeremy

Tue

Wed

Thur

5:00 - 6:00

5:30 - 6:30

5:30 - 6:30

BHS, Tuck, & UP!

Power Tumble

(Level 3(ADV)/4)

Jason

Shawn

Tue

Wed

Thur

6:00 - 7:00

6:30 - 7:30

6:30 - 7:30

ADVANCED BHS,

Tuck, & UP!

Power Tumble

(Level 3(ADV)/4/5)

Jason

Jeremy

Mon

Wed

Thur

7:30 - 8:30

7:30 - 8:30

7:30 - 8:30

FULL CLUB!

(Level 4/5)

Jason

Shawn
Tues 7:00 - 8:00

(Requirements- Round-Off back handspring layout and standing tuck) We will train twisted tumbling from all different

angles. Only the BEST athletes will reach these amazing skills! A layout or better is required to enter this class! You

will be worked and trained EXTREMELY HARD, so enter… IF YOU DARE! Reserve your spot!

Learn all aspects of cheerleading: jumps, motion technique, flexibility/stunts, beginner tumbling, cheers/chants, spirit

dances, and voice projection, all while building SELF ESTEEM and CONFIDENCE. (Kindergarten-5th grade)

Take cheerleading to the NEXT LEVEL! This class will focus on jump conditioning, combination jumps, double and

triple-toe-whip combinations. Advanced cheers and dances will be taught to enhance overall motion technique,

including tumbling combos with jumps. (6th-12th grade)

(No experience required) Our Power Tumbling classes are designed for boys and girls, and provides a fun way to get

your child active, athletic, and focused. This class works on the fundamentals of tumbling, including stretching,

conditioning, and basic progressive mat tumbling. (From forward and backward rolls, to cartwheels, round-offs, and

handstands)

Combination of Beginner and Advanced BeginnerTumbling. See Class description for details.

Combination of Advance Beginner and BHS 101 Power Tumbling. See Class description for details.

(Requirements- Multiple backhandsprings and round-off backhandspring back tuck) This class works on improving

standing tuck and series backhanspring to tuck and layouts. Round-off backhandspring layout and standing back tuck

are required to advance to Full Club. Train Hard!! Be the Best!!

Let’s get that BACKHANDSPRING where it matters – ON THE FLOOR! You must have your back handspring on

some kind of surface (trampoline included) WITH NO SPOT to enter this class. Whether you are just on the edge of

landing it by yourself, or you really want to work to clean it up before you move on, this is the class for you! *Get your

standing & running backhandspring!*

This class combines the basic skill progressions of tumbling with the thrilling aspects of trampoline! Students will learn

trampoline safety as well as beginner to intermediate trampoline tricks. This class will use gymnastics apparatus like

bars, beam, floor, and vault.

(Requirements: Must have taken Beginner Flexibility & Flight) This class will focus on INTERMEDIATE level flying

skills, both group and partner stunting as well as increased flexibility in every aspect of flying. This is also an intensive

stretching class for anyone looking to improve flexibility. There will be a focus on stretching the back, shoulders, hips,

hamstrings, and quads.

Learn all aspects of cheerleading: Jumps, motion technique, flexibility/stunts, beginner tumbling, cheers/chants, spirit

dances, and voice projection, all while building SELF ESTEEM and CONFIDENCE. (Pre-School age children)

(Requirements- standing & running round-off backhandspring) This class works on beginning stages of

backhandspring through standing/running mulitple backhandsprings and introduces the athlete to back tucks, punch

fronts, and layouts. Get your tuck!

POWERHOUSE CHEER & FITNESS CLASS SCHEDULE
REC CLASS SCHEDULE AUGUST 2016 - AUGUST 2017

(Requirements: Child has taken Tot Mania or some sort of tumbling class) This is a more fast-paced tot class for our

younger athletes who are focused and want more of a challenge!

This class is geared to kick your jumps into shape! Let’s face it… You’re not the BEST OF THE BEST if you don’t

have a good toe touch! This is an extremely advanced and fast-paced class that will train strength and flexibility as well

as jump technique – the triple-threat as far as jumps are concerned. Do your jumps a favor…Sign up for Jump Tech

and Conditioning!

(Requirements: Child has completed some sort of beginner tumbling) This is a more fast-paced class for our athletes

who are focused and want more of a challenge!

Class Description
A creative and exciting learning situation for child and adult! (Parent participation encouraged!) Experience the thrill of

your child performing simple motor movement skills for the first time! Obstacle courses and other creative aids are

used to teach basic skills in this "pre-school course" all while having fun!

Students will be introduced to basic tumbling skills while building self-esteem in a fun, positive atmosphere! Involves

music, obstacle courses, and cooperative games to enhance learning!

Students will be introduced and progressed through various skills using all gymnastics equipment (learning skills

involving bars, beam, vault, floor, trampoline, and strength conditioning).

(Requirement- Cartwheel) This class involves stretching, conditioning, and advanced progressive power tumbling skills. Students

will work on running cartwheels & round-offs, as well as front & back walkovers. The focus of this class is getting the

backhandspring. Lots of drills for skills in this class!

www.powerhousecheer-fitness.com 254-939-9900 907 E. 13th Ave Belton, Tx 76513

(No experience required) This class will focus on BEGINNER level flying skills in both group and partner stunting.

Introduction to all body positions and flexibility training for positions, splits, back, and shoulders.

(Requirements: Must have taken Flexibility & Flight) This class will focus on ADVANCED level flying skills, both group

and partner stunting, as well as increased flexibility in every aspect of flying. It's an intensive stretching class for

anyone looking to improve flexibility. There will be a focus on flexibility in all body positions, focused on stretches for

back, shoulders, hips, hamstrings, and quadriceps.

Student will be introduced and progressed through various skills using all gymnastics equipment, learning skills

involving bars, beam, vault, floor, trampoline and strength conditioning.

Closings/ Make-up Classes
All closings will be posted on the POWERHOUSE
website. We are closed on main holidays (following
Belton ISD calendar). Due to the fact that tuition is based
on a four week month, there will be no pro-rating for
closings.There are months with 5 weeks, which will allow
you to get the extra classes you would be missing
through closings.
*Make-up Class Policy: If you miss a class, only 1
make up class per month is allowed.

Must call to schedule

ULTIMATE CHEER PREP PACKAGE

1 CHEER CLASS & 2 TUMBLING CLASSES
$120 PER MONTH

BOOK YOUR PARTY NOW for your next Birthday party or team
event! We have 17,000 sq ft of spring floors, tumble tracks, in-

ground trampolines, bars, beam & a 400 sq ft foam pit with
the best staff in Texas.

ULTIMATE ENJOYMENT! Party packages include 2 Hrs. of fun
and entertainment. See office for more details.

$125.00 deposit required at booking.

*Tuition is based
month to month and
must be kept current
for your child to
remain registered in a
class.
*A 30 DAY NOTICE IS

REQUIRED TO DROP
ANY CLASS!!!
Failure to give 30 day

notice will result in
charges for the

PARENT'S NIGHT OUT!
(Age: 5 & Up)

Every Third Friday of the Month

Enjoy a night out, while your child enjoys an

evening of tumbling, cheer, and games!
7:00 - 11:00 PM Pizza served at 9:00

$20 per child

Open Gym!
(Age: 5 & Up)
Every Friday
6:30-8:30 PM

$10.00 per child

Tot Open Gym!
(Age: 5 & Under)
Every Monday,

Wednesday, and Friday
10-11 AM

$5.00 per child

Ask The Front Desk About

Powerhouse's Ultimate

AFTERSCHOOL

PROGRAM!
(We pick up from all Belton Schools)

ONLY $10.00 A DAY!

MIGHTY TOT
PACKAGE!

(Age 5 & Under)
$120.00 PICK ANY 3:

Tot Mania or
Advanced Tot Mania

Preschool Cheer
Prep Level 1 Gymnastics

CHAMPIONS PACKAGE!

(Age 5 & Up)
$120.00 PICK ANY 3:

Flight Class
Beg./Adv. Gymnastics

Trampoline & Gymnastics
Cheer Class

Jump Tech & Conditioning
Any Power Tumbling

SUPER ELITE CHEER PREP PACKAGE
1 CHEER CLASS, 1 JUMP TECH/OR FLIGHT,

AND 2 TUMBLING CLASSES
$150 PER MONTH

POWERHOUSE BIRTHDAY PARTIES

Registration Fee:
$35.00-Single
$55.00-Family

Parent Tip
Power tumbling, gymnastics and cheer is a confidence building sport

that improves strength, flexibility, agility, and
coordination. It's the BEST ACTIVITY for developing skills for all other

SPORTS!!! TRAIN WITH THE BEST, POWERHOUSE!

