

to conduct the exercises and will encourage you to push through the workout.

combinations. This class will have you sweating from start to finish.

through the art of dance and the love of Dancehall and Soca.

and martial arts.

Zumba

Yoga

Tai Chi

QiGong

Line Dancing

Salsa Dancing

Tito Puente Latin Music Concert series.

the twelve meridians, five elements and holistic balance.

cardio and games followed by a vinyasa yoga flow.

Family Fitness

This Carnival-based Afro-Caribbean group dance class targets full body transformation

Carnival Fit

This class is designed to get the family moving together. Classes start with music,

choreographed moves of hip-hop, soca, samba, salsa, merengue, mambo,

Zumba involves energetic dance and aerobic elements. Instructors provide

your mental and physical being, releases stress and expands your energy.

Instructors will provide flow movement for people of all levels. Yoga challenges Yoga is a physical, mental, and spiritual practice that originated in ancient India.

relaxation and stress reduction. Tai Chi offers benefits for the body, mind and spirit. Tai Chi, an ancient Chinese martial art, is used as a slow-moving exercise to achieve

This high energy dance lesson will have you stepping to salsa music before the

acupuncture, to herbal medicine, to exercise/nutrition) based on the principles of

Qi (energy) Gong (work) is a traditional Chinese meditative, restorative, and

intervals intermingled with periods of lower intensity intervals of active recovery.

and Traditional Healing (Zhong Yi) disciplines (which incorporates everything from

longevity and mindfulness. It is an essential component of Chinese Martial Arts (Wushu),

Move to the music in a fun workout that involves choreographed steps and upbeat dancing.

High Intensity Interval Training is repeated bouts of short duration, high-intensity exercise

self-defense practice that promotes balance, alignment, structural strength, circulation,

A fun, high energy dance class that incorporates Dancehall moves with cardio **Cardio Dance**

anch as jumping jacks, push-ups and lunges. The instructor will use outdoor elements

Bootcamp classes target your cardiovascular system and muscles, utilizing exercises

Bootcamp

ALL FITNESS LEVELS WELCOME AT ALL CLASSES

1005 Columbia Road Moakley Park (Clubhouse)

South Boston, AM 02127

Jamaica Plain, MA 02120

Poxbury, MA 02119 150 M L King Jr. Boulevard Malcom X Park

Jamaica Plain, MA 02130 Pinebank Promontory, Jamaicaway Jamaica Pond

Charlestown, MA 02129 55 Winthrop Street Winthrop Square Dorchester, MA 02122

1545 Dorchester Avenue

Dlei InwoT

Boston, MA 02115 39 Edgerly Road

Symphony Park 46120 AM ,notsllA

235 Western Avenue Smith Playground

Jamaica Plain, MA 02130 10 Mozart Street Mozart Street Playground

Dorchester, MA 02124 410 Washington Street

South Boston, AM 02127

12 ist 3 et 7 Medal of Honor (M Street)

239 Parker Hill Avenue McLaughlin Playground

East Boston, MA 02128

33 Sumner Street LoPresti Park

> Hyde Park, MA 02136 150 Readville Street lacono Playground

West Roxbury, MA 02132

502 VFW Parkway

Hynes Playground

Roxbury, MA 02119

Roxbury, MA 02119

68 Moreland Street

Dorchester, MA 02121

Roslindale, MA 02131

Dorchester, MA 02124

27-35 Elmhurst Street

910 South Street

Gertrude Howes Playground

Highland Park

1 Circuit Drive

Franklin Park

Fallon Field

Elmhurst Park

Boston, MA 02116

Elliot Norton Park

Oltso AM, notso B

81120 AM ,notso8

Blackstone Square

Brighton, MA 02135

Brighton Common

80120 AM ,notso8

38 Beacon Street

40 Almont Street

Almont Park

Adams Park

Mattapan, MA 02126

Roslindale, MA 02131

4225 Washington Street

30 Chestnut Hill Avenue

Boston Common Frog Pond

50 W. Brookline Street

110 Atlantic Avenue

Christopher Columbus Park

295 Tremont Street

58 Beech Glen Street

Full Summer Class Schedule

Classes begin June 3 and conclude September 28.

View schedule online: bphc.org/SummerFitness

Mondays

CLASS	TIME	PARK	NEIGHBORHOOD
Zumba	6:00 PM	Christopher Columbus Park	North End
Salsa Dancing	6:00 PM	Blackstone Square	South End
Strength Training	6:00 PM	Town Field	Dorchester
Afrobeat Bootcamp	6:00 PM	Malcom X Park	Roxbury
Cardio Fit	6:00 PM	Hynes Playground	West Roxbury
Yoga	6:30 PM	Mother's Rest at 4 Corners	Dorchester

Tuesdays

Cardio Fitness	6:30 AM	lacono Playground	Hyde Park
Chair Yoga	10:00 AM	Symphony Park	Fenway
Bootcamp	6:00 PM	Elmhurst Park	Dorchester
Yoga	6:00 PM	M St. Park (Medal of Honor)	South Boston
Zumba	6:00 PM	Gertrude Howes Playground	Roxbury
Cardio Dance	6:00 PM	McLaughlin Playground	Mission Hill
Family Zumba	6:00 PM	LoPresti Park	East Boston

Wednesdays

QiGong	10:00 AM	Elliot Norton Park	Bay Village
Yoga	6:00 PM	Brighton Common	Brighton
Family Zumba	6:00 PM	Almont Park	Mattapan
Line Dancing	6:30 PM	Franklin Park (Near Golf Clubhouse)	Dorchester
Yoga	6:30 PM	Adams Park	Roslindale

Thursdays

Tai Chi (last class 7/25)	10:00 AM	Symphony Park	Fenway
KIND Yoga 📶	6:00 PM	Boston Common	Downtown
HIIT	6:00 PM	Highland Park	Roxbury

Fridays

Bootcamp	6:30 AM	Christopher Columbus Park	North End
Walking Group	10:00 AM	Moakley Park	South Boston

Saturdays

Family Fitness	9:30 AM	Fallon Field	Roslindale
Yoga	9:15 AM	Franklin Park (Schoolmaster Hill)	Dorchester
Bootcamp	11:00 AM	Almont Park	Mattapan

Sundays

Yoga	9:00 AM	Winthrop Square	Charlestown
Carnival Fit	9:30 AM	Mozart Street Playground	Jamaica Plain
POUND	10:00 AM	Smith Playground	Allston
Yoga	2:00 PM	Jamaica Pond	Jamaica Plain

For information on cancellations, please check Twitter @healthyboston and @bostonparksdept or call (617) 534-2355 or 311

There will be no classes on July 4 and September 2

Yoga on Boston Common will not be held on June 20

