

SUMMER 2014 MAGAZINE

CITY OF
PITTSBURGH

Proudly serving Pittsburgh's communities since 1855.

Dollar Bank®

Since 1855

Mutually Inspired

The iconic Dollar Bank stone lions, originally carved by Max Kohler in 1871, have stood guard at the entrance of the Fourth Avenue building in downtown Pittsburgh since its doors first opened. In 2009, a restoration project began to return the lions to their original splendor after decades of weather related deterioration. The beautifully restored lions have been placed on display inside the historic building, safe from the elements. Over a two year period, two new lions were meticulously hand-carved out of brownstone by Master Carver Nicholas G. Fairplay and Brian C.E. Baker of Fairplay Stonecarvers. Working from early photographs, they are exact reproductions of the original lions. The new lions were installed outside of the building at Fourth Avenue in June 2013 and are ready for visitors!

From the Mayor

Dear Neighbors,

Parks are essential to our city's growth and they provide safe, free places that encourage healthful activity. For children, parks are an introduction to the wonder of the outdoors. For Pittsburghers of all ages, parks are our most democratic spaces—allowing people from all backgrounds to meet and interact.

Our four historic regional parks—Frick, Highland, Schenley and Riverview—have seen numerous improvements to facilities and programs that connect people to nature and events that draw us together. The plans for a new Environmental Center in Frick Park are well under way, as is a plan for restoring the watershed in Four Mile Run/Panther Hollow.

We are blessed with smaller community parks, too. Mellon Square Park, located in the heart of our urban center, is reopening after a large-scale renovation. In the Hill District, we join with our friends at the Pittsburgh Parks Conservancy to oversee a complete renovation of Cliffside Park to ensure great parks remain a key component of neighborhood renewal projects.

Citywide, we're doing all we can to ensure the equitable enjoyment of our great parks by everyone. Make time this summer to enjoy our many remarkable parks!

Sincerely,

William Peduto
Mayor

From the Director

Recreation remains an essential component in Pittsburgh's outstanding quality of life.

Summer is the perfect time to gather with neighbors for a community festival, relax at a movie under the stars or head out to the court, the course or the park for a little friendly competition.

Our 2014 summer schedule is overflowing with options, and many of these activities are absolutely free. To our many sponsors and partners, I offer a sincere thank you for making this impressive array of Citiparks events and programs possible.

This booklet serves as your official invitation to join the fun.
Enjoy another action-packed summer in the City of Pittsburgh!

Sincerely,

A handwritten signature in black ink that reads "J. Griffin". The signature is written in a cursive, flowing style.

Jim Griffin, Acting Director
Department of Parks & Recreation

TABLE OF CONTENTS

EVENTS

Riverview Park Heritage Day	4
Alphabet Trail and Tales	5
Mellon Square Concert Series.....	6
Stars at Riverview Jazz Series	6
Bach, Beethoven and Brunch	7
Reservoir of Jazz	7
Dollar Bank Cinema in the Park ...	8-9
Roving Art Cart	10-11
Summer Soul Line Dancing.....	12
Pittsburgh International Children's Festival	13
Pittsburgh JazzLive International Festival.....	13
Broadway at the Overlook	13
Community Festivals.....	14-15

COMPETITIONS

Bob O'Connor Summer Tennis Classic	16
Frick Park Red Clay Junior Open ..	16
Paul G. Sullivan Championships ...	17
Greenfield Glide.....	18
Riverview Park 5K.....	18
Brookline Breeze	19
Run Around the Square	19
Dollar Bank Junior Great Race....	20
The Great Race.....	21
AHN Running Clinic.....	22
The Great Race 10K Team Competition	22
Highmark Great Race Expo.....	22
On Your Mark Youth Challenge....	23
Impact Basketball	23
Championship Swim Meet	24
Senior Games	25
BIG League Sports.....	26-27

ACTIVITIES

Swimming	28-30
Spray Parks	31
Dek Hockey	31
Tennis	32-33
Mellon Park Tennis Center.....	33
Summer Day Camps.....	34
Schenley Park Miniature Golf.....	35
Schenley Park Attractions	35
Recreation Centers.....	36-39

COMMUNITY SERVICES

Healthy Active Living.....	40-42
Farmers' Markets	43
Summer Food Service Program	44-45

PARKS

Schenley Park.....	46-47
Pittsburgh Parks Conservancy ...	47
Riverview Park	48
Frick Park.....	49
Highland Park.....	50
Emerald View Park.....	51
Allegheny Regional Asset District... 51	
Community Parks	52-53

SPONSORS

2014 Sponsors	54-56
---------------------	-------

DIRECTORIES

Picnic Shelters	57
Recreation Centers.....	58
Senior Community Centers.....	58
Swimming Pools	59
Telephone Directory	60

EVENTS

Riverview Park Heritage Day

Enjoy a day of adventure and exploration at Riverview Park Heritage Day!

This popular annual event showcases Riverview Park, an urban oasis just north of Downtown Pittsburgh that is home to the landmark Allegheny Observatory as well as an extensive network of trails enjoyed by hikers, joggers and horseback riders alike.

During the Heritage Day celebration, explore nature by viewing rare birds from the National Aviary and meeting furry friends from the Animal Rescue League and Humane Society. Stop by the Carnegie Science Center booth for a creative “make and take” activity: Balancing Robots!

Check out a Bomb Squad robot and tour a SWAT vehicle as the Department of Public Safety's SWAT, Police and Fire divisions offer interactive and educational experiences for all ages.

Throughout the park grounds, children take on the challenge of a bike rodeo, adults receive advice from health professionals and families tour the

Observatory—to name just a few of the day's many activities. And everyone enjoys free refreshments.

The grounds of the Chapel Shelter—just a short walk from the Activities Building—are transformed into **Fort Heritage!** Children experience life on the American frontier by riding horses, painting totem poles, making trail mix, designing feather hair ties and much more.

*Co-presented by Observatory Hill, Inc.
Sponsored by NewsRadio 1020 KDKA.*

Saturday, June 7, 2014
Noon – 4 p.m.
Riverview Park

For information call 412-255-2493.

Alphabet Trail and Tales

Take a walk in beautiful Frick Park and discover 26 great ways to have fun along the Alphabet Trail. It's zany fun from A to Z!

Join Citiparks for the 15th annual Alphabet Trail and Tales, a FREE early and elementary literacy event for the whole family. Each year, Alphabet Trail and Tales presents the best in children's books. Interactive hand-painted story sets create a backdrop for a day of reading and fun. Follow the Alphabet Trail to enjoy art, music, games and activities.

Author *Mara Rockliff*

**Pittsburgh's
Largest
Read Aloud**

Saturday, September 13, 2014

10 a.m. – 1 p.m.

Frick Park Blue Slide Playground
Beechwood Blvd. at Nicholson St.

For information please call Citiparks
Community Enrichment Program
Office at 412-665-3665 or visit
www.Citiparks.net.

Mellon Square Concert Series

Enjoy sunny days and cool bands during a relaxing lunch break. Stop by this ever-popular gathering place as favorite local bands entertain crowds in the heart of the City.

For information call 412-316-3342.

Sponsored by Q92.9, 96.9 BOB-FM and Pittsburgh City Paper.

Thursdays, May 29 – Aug. 21, 2014

11 a.m. – 1 p.m.

Mellon Square, Downtown
(music begins at noon)

- May 29 Mia Z
- June 5 Angel Blue and the Prophets
- June 12 Lyndsey Smith & Soul
Distribution
- June 19 Charm & Chain
- June 26 The Bill Ali Band
- July 3 **Holiday**
- July 10 Kiersten Kelly
- July 17 The Nied's Hotel Band
- July 24 Scott and Rosanna
- July 31 Shannon and the Merger
- Aug. 7 Highland Brothers Band
- Aug. 14 Mark Ferrari
- Aug. 21 Kung Fu Radio

Stars at Riverview Jazz Series

The Stars at Riverview Jazz Series features Pittsburgh's premier jazz musicians for a summer of incredible musical entertainment. After the concerts, stay for Cinema in the Park beginning at dusk.

For information call 412-255-2493.

Sponsored by BNY Mellon and ARAD.

Saturdays, June 7 – Aug. 30, 2014

7 – 8:30 p.m.

Riverview Park

- June 7 Roger Humphries
- June 14 Reggie Watkins
- June 21 Paul Thompson
- June 28 The Tania Grubbs Quartet
- July 5 Thomas Wendt
- July 12 The Brydge
- July 19 Stacia Abbott
- July 26 Sean Jones
- Aug. 2 Poogie Bell
- Aug. 9 Salsamba Latin Jazz Group
- Aug. 16 Benny Benack III
- Aug. 23 Jevon Rushton
- Aug. 30 Roby Edwards

**NEWLY
RENOVATED PARK!
Rededication
ceremony on
May 29.**

Bach, Beethoven and Brunch

This longtime favorite series entertains music lovers on the lawn of Mellon Park. Satisfy your appetite for classical music by treating yourself to a special Sunday morning composed of Bach, Beethoven and Brunch. Don't miss the "Best Brunch" competition during intermission—the Pittsburgh Center for the Arts awards prizes!

For information call 412-255-2493.

Sponsored by Squirrel Hill Urban Coalition, Bagel Factory, WQED-FM 89.3 and Pittsburgh Center for the Arts.

Sundays, June 15 – Aug. 10, 2014

10:30 a.m. – Noon

Mellon Park, Fifth & Shady aves.
Point Breeze/Shadyside

- June 15 Allegheny Brass Band
- June 22 The Pittsburgh Philharmonic
- June 29 Edgewood Symphony
Orchestra
- July 6 West Hills Symphonic Band
- July 13 Tom Roberts "Harlem
Stride" Piano
- July 20 The Matt Murchison Mutiny
- July 27 The Amadeus Trio
- Aug. 3 Carnegie Brass
- Aug. 10 Klezlectic

Reservoir of Jazz

Relax on the lawn at Highland Park to the sounds of jazz by Pittsburgh's finest musicians, thanks to the ongoing commitment of the Highland Park Community Council. Residents of the tri-state area look forward to the month of August each year to witness this showcase of the area's extraordinary talent at the ever-popular Reservoir of Jazz series.

For information call 412-255-2493.

Sponsored by BNY Mellon, Highland Park Community Council and ARAD.

Sundays, Aug. 3 – 31, 2014

5 – 7 p.m.

Highland Park
Highland Ave. & Reservoir Dr.

- Aug. 3 Maureen Budway
- Aug. 10 Salsamba Latin Jazz Group
- Aug. 17 Dr. Alton Merrell & Impact:
A Gospel Jazz Experience
- Aug. 24 The Horn Guys
- Aug. 31 Cross Currents (Lucas, Hall,
Sheehan, Anderson)

Dollar Bank
Since 1855

CINEMA

in the PARK

Throughout the summer NewsRadio 1020 KDKA will make surprise appearances and offer activities and prizes.

Grab a blanket or lawn chair and head out for an unforgettable evening of cinema under the stars—in Blu-ray DVD and HD projection! For information call 412-255-2493.

Presented by Dollar Bank. Sponsored by NewsRadio 1020 KDKA.

Schenley Park

Flagstaff Hill

Sundays and Wednesdays

June 8 – Aug. 31, dusk

June 8Here Comes the Boom (PG)

June 11Man of Steel (PG-13)

CONCERT: Center Stage Band

June 15.....The Little Mermaid (G)

June 18.....Iron Man 3 (PG-13)

CONCERT: Gramsci Melodic

June 22Monsters University (G)

June 25.....Gravity (PG-13)

CONCERT: Justin Fabus Band

June 29.....E.T. the Extra-Terrestrial (PG)

July 2Last Vegas (PG-13)

CONCERT: Darryl & Kim

July 6Space Jam (PG)

July 9Thor: The Dark World (PG-13)

CONCERT: L'Lamint Dance Band

July 13Despicable Me 2 (PG)

July 16.....Saving Mr. Banks (PG-13)

CONCERT: Shinizyn

July 20Mary Poppins (not rated)

July 23.....The Hunger Games:

Catching Fire (PG-13)

CONCERT: Frank Sinatra Tribute

July 27Big Miracle (PG)

July 30.....42 (PG-13)

CONCERT: Bruce Katz

Aug. 3Frozen (PG)

Aug. 6The Great Gatsby (PG-13)

CONCERT: The Grid

Aug. 10 ...Willy Wonka and the
Chocolate Factory (G)

Aug. 13The Hobbit: The Desolation
of Smaug (PG-13)

**CONCERT: Muddy Kreek
Blues Band**

Wednesday Night Concert Series at Flagstaff Hill

Come early to enjoy mid-week musical performances before the movies begin.

Bands perform on Flagstaff Hill

Wednesdays from approximately 7-8 p.m.

Aug. 17The Smurfs 2 (PG)

Aug. 20All Is Lost (PG-13)

**CONCERT: Ferla-Marcinizyn
Guitar Duo**

Aug. 24Cloudy with a Chance of
Meatballs 2 (PG)

Aug. 27Oblivion (PG-13)

CONCERT: Bridgette Perdue

Aug. 31Planes (PG)

Highland Park

Reservoir Drive

Mondays, June 16, July 21 &
Aug. 18, dusk

June 16.....Monsters University (G)

July 21Big Miracle (PG)

Aug. 18Cloudy with a Chance of
Meatballs 2 (PG)

West End/Elliott Overlook

Tuesdays, June 10 – Aug. 26, dusk

- June 10.....The Little Mermaid (G)
- June 17.....Monsters University (G)
- June 24.....E.T. the Extra-Terrestrial (PG)
- July 1.....Space Jam (PG)
- July 8.....Despicable Me 2 (PG)
- July 15.....Mary Poppins (not rated)
- July 22Big Miracle (PG)
- July 29.....Frozen (PG)
- Aug. 5Willy Wonka and the Chocolate Factory (G)
- Aug. 12The Smurfs 2 (PG)
- Aug. 19Cloudy with a Chance of Meatballs 2 (PG)
- Aug. 26Planes (PG)

Brookline Memorial Park

Oakridge Street

Thursdays, June 12 – Aug. 28, dusk

- June 12.....The Little Mermaid (G)
- June 19Monsters University (G)
- June 26.....E.T. the Extra-Terrestrial (PG)
- July 3.....Space Jam (PG)
- July 10.....Despicable Me 2 (PG)
- July 17.....Mary Poppins (not rated)
- July 24.....Big Miracle (PG)
- July 31.....Frozen (PG)
- Aug. 7Willy Wonka and the Chocolate Factory (G)
- Aug. 14The Smurfs 2 (PG)
- Aug. 21Cloudy with a Chance of Meatballs 2 (PG)
- Aug. 28Planes (PG)

Arsenal Park

39th & Butler sts., Lawrenceville

Fridays, June 13 – Aug. 29, dusk

- June 13.....The Little Mermaid (G)
- June 20.....Monsters University (G)
- June 27.....E.T. the Extra-Terrestrial (PG)
- July 4.....**Holiday**
- July 11.....Despicable Me 2 (PG)
- July 18.....Mary Poppins (not rated)
- July 25.....Big Miracle (PG)
- Aug. 1Frozen (PG)
- Aug. 8Willy Wonka and the Chocolate Factory (G)
- Aug. 15The Smurfs 2 (PG)
- Aug. 22Cloudy with a Chance of Meatballs 2 (PG)
- Aug. 29Planes (PG)

Grandview Park

Bailey Avenue, Mt. Washington

Saturdays, June 7 – Aug. 30, dusk

- June 7Here Comes the Boom (PG)
- June 14The Little Mermaid (G)
- June 21Monsters University (G)
- June 28E.T. the Extra-Terrestrial (PG)
- July 5.....Space Jam (PG)
- July 12.....Despicable Me 2 (PG)
- July 19.....Mary Poppins (not rated)
- July 26.....Big Miracle (PG)
- Aug. 2Frozen (PG)
- Aug. 9Willy Wonka and the Chocolate Factory (G)
- Aug. 16The Smurfs 2 (PG)
- Aug. 23Cloudy with a Chance of Meatballs 2 (PG)
- Aug. 30Planes (PG)

Riverview Park

Observatory Hill

Saturdays, June 7 – Aug. 30, dusk

- June 7.....Now You See Me (PG-13)
- June 14.....Man of Steel (PG-13)
- June 21.....Iron Man 3 (PG-13)
- June 28.....Gravity (PG-13)
- July 5.....Last Vegas (PG-13)
- July 12.....Thor: The Dark World (PG-13)
- July 19.....Saving Mr. Banks (PG-13)
- July 26.....The Hunger Games: Catching Fire (PG-13)
- Aug. 242 (PG-13)
- Aug. 9The Great Gatsby (PG-13)
- Aug. 16The Hobbit: The Desolation of Smaug (PG-13)
- Aug. 23All Is Lost (PG-13)
- Aug. 30Oblivion (PG-13)

Inclement weather may cause cancellations. Listen for cancellation information on KDKA or visit www.Citiparks.net.

Roving Art Cart

Get your passport to fun! This year the Roving Art Cart features great art projects from around the world. Have fun making Amazon rain sticks, Chinese dragons, colorful masks from other cultures and more!

The Roving Art Cart visits a neighborhood park and/or playground near you Tuesday through Friday. You can paint, sculpt, bead and create a summer of magic and fun. Celebrate with the Roving Art Cart all summer long and enjoy special guest artists and entertainers.

Activities are FREE and best suited for children ages 5 to 12. Though all children should be supervised, children younger than 5 must have caretaker engagement in the activities.

Weather impacts the type of projects chosen for the day.

Tuesdays through Fridays
June 17 - August 8, 2014
10 a.m. - 1 p.m.

**Groups of 10 or more
must make reservations.
Forms available online:
www.Citiparks.net.**

2014 Roving Art Cart Schedule

Tuesdays - Fridays, 10 a.m. - 1 p.m.

For more information call 412-665-3665.

June 17	Highland Park - Super Playground
June 18	Phillips Recreation Center - Carrick
June 19	Paulson Recreation Center - Lincoln-Lemington
June 20	Frick Park - Forbes/Braddock Playground
June 24	Ammon Recreation Center - Hill District
June 25	Brookline Recreation Center - Brookline
June 26	Allegheny Commons Park (West Commons) near National Aviary - North Side
June 27	Schenley Park - Schenley Oval
July 1	Troy Hill Spray Park - Troy Hill
July 2	West End/Elliott Overlook - Elliott
July 3	Mellon Park - Dan Cohen Playground - Shadyside
July 4	Holiday
July 8	Ormsby Recreation Center - South Side
July 9	Moore Park - Brookline
July 10	Jefferson Recreation Center - North Side
July 11	Riverview Park - Observatory Entrance
July 15	Magee Recreation Center - Greenfield
July 16	Arlington Recreation Center - Arlington
July 17	West Penn Recreation Center - Polish Hill
July 18	Highland Park - Farmhouse Playground
July 22	Marmaduke Playground - Brighton Heights
July 23	Grandview Park Overlook - Mt. Washington
July 24	Beechview Spray Park - Beechview
July 25	Schenley Park - Anderson Playground
July 29	Warrington Recreation Center - Beltzhoover
July 30	McGunnegle Playground - Sheraden
July 31	Westinghouse Park - Homewood
Aug. 1	Frick Park - Blue Slide Playground
Aug. 5	Swisshelm Playground - Swisshelm Park
Aug. 6	Banksville Park - Banksville
Aug. 7	Davis Park - Hobart Street - Squirrel Hill
Aug. 8	Riverview Park - Observatory Entrance

Summer Soul Line Dancing

Whether you're an extremely experienced dancer or just a novice on the dance floor, step out to an area park for Citiparks ever-popular Summer Soul Line Dancing.

Instructor Roland Ford incorporates R&B music in free classes that begin with basic steps and finish with more advanced moves.

For more information call 412-225-9190 or visit www.Citiparks.net.

Schenley Park Skating Rink

Overlook Dr., Oakland
6:30 – 9 p.m.

Wednesdays, June 18, July 9, Aug. 6

West End Overlook

3 – 5 p.m.

Sunday, June 22
and

6:30 – 8:30 p.m.

Wednesday, July 23 and

Thursday, August 21

Mellon Park Tennis Center*

Fifth Ave. at Beechwood Blvd.
Shadyside

2 – 4 p.m.

Saturdays, June 28, July 19, Aug. 16

* athletic footwear required at this location

Highland Park

Highland Ave. & Reservoir Dr.
begins at 7 p.m.

(following Reservoir of Jazz concerts)

Sundays, Aug. 3, 10, 17, 24, 31

Pittsburgh International Children's Festival

Citiparks and the Pittsburgh International Children's Theater co-present the EQT Pittsburgh International Children's Festival—five days of extraordinary professional performing arts for children. This year's festival features ticketed performances by artistic companies from Canada, Denmark, Israel, Netherlands, Spain, United Kingdom and the United States along with free activities throughout the Cultural District, a free outdoor stage and a pop-up park.

Wed. – Sun., May 14–18, 2014

Wednesday – Thursday 9 a.m. – 2 p.m.

Friday – Sunday 9 a.m. – 6 p.m.

Cultural District, Downtown

Tickets for performances start at \$5. For information call 412-456-6666 or visit www.TrustArts.org/pghkids.

Pittsburgh JazzLive International Festival

Pittsburgh plays host to more than 200 musicians—all performing in 72 hours throughout one incredible weekend—at the Pittsburgh JazzLive International Festival. The Pittsburgh Cultural Trust presents local, emerging and renowned jazz and jazz-influenced musicians in a variety of settings.

The expansive weekend of music features free outdoor concerts with internationally renowned musicians, a JazzLive Crawl in 25 Downtown venues, workshops and visual arts exhibitions.

Fri. – Sun., June 20 – 22, 2014

Various venues throughout Pittsburgh's Cultural District, Downtown

Broadway at the Overlook

This summer, Pittsburgh's stunning downtown skyline serves as the backdrop for premier musical productions at the West End/Elliott Overlook.

Pittsburgh Musical Theater's talented professional and student performers delight audiences with tunes from its 2014 – 2015 season.

Thursdays, Fridays and Saturdays

Aug. 7, 8, 9, 15, 16, 2014

7:30 p.m.

West End Overlook Amphitheater

For information call 412-539-0900 x232 or visit www.PittsburghMusicals.com.

Dianne Reeves headlines the festival

For information call 412-456-6666 or visit www.TrustArts.org/jazzlivefest.

Community Festivals

Enjoy the diverse heritage, food and entertainment of Pittsburgh's neighborhoods! Throughout the summer and fall, community festivals celebrate City living and showcase neighborhoods' best features. Be sure to take advantage of this great opportunity to spend time with your neighbors while enjoying fun-filled family activities. For information call 412-422-6405.

ADDISON TERRACE

Addison Fun Day
Thursday, August 14, 1 – 6 p.m.
Bentley Drive parking lot

ALLEGHENY DWELLINGS

Allegheny Dwellings
Community Festival
Wednesday, July 9, 12:30 – 4:30 p.m.
Belleau Drive playground

ARLINGTON HEIGHTS

Arlington Heights
Community Day
Thursday, July 31, Noon – 4 p.m.
Arlington Heights community
parking lot

BANKSVILLE

Banksville Community Festival
Sunday, August 17, 1 – 5 p.m.
Banksville Park

BEECHVIEW

National Night Out
Tuesday, August 5, 7 – 9 p.m.
Broadway & Beechview
parking lot

BELTZHOOVER

Beltzhoover Community Days
Friday, July 11, Noon – 8 p.m.
Saturday, July 12, Noon – 8 p.m.
Sunday, July 13, Noon – 8 p.m.
Upper McKinley Park

BRIGHTWOOD

Brightwood Pumpkinfest
Saturday, October 18, 1 – 4 p.m.
Horace Mann School field

CALIFORNIA-KIRKBRIDE

California-Kirkbride Reunion
Saturday, July 26
Noon – 8 p.m.
Valley Refuge Grove
Riverview Park

CARRICK/OVERBROOK

Community Cornfest
Saturday, August 23, Noon – 6 p.m.
Phillips Park

EAST ALLEGHENY

Pumpkinfest
Saturday, October 11
Sunday, October 12
1 – 5 p.m.
Allegheny Commons Park (East
Commons)

EAST CARNEGIE

East Carnegie Community Day
Saturday, August 16, Noon – 6 p.m.
East Carnegie Parklet

ELLIOTT

Elliott Extravaganza
Friday, July 4, 5 – 10 p.m.
West End/Elliott Overlook Park

ESPLEN

Get Healthy, Stay Healthy
Saturday, July 26, Noon – 4 p.m.
200 Tabor Street

FAIRYWOOD

West Side Reunion &
Community Days
Saturday, July 19
Sunday, July 20
Noon – 10 p.m.
Fairywood Playground

FINEVIEW

Fineview Community Day
Saturday, July 19, Noon – 4 p.m.
Fineview Park

GARFIELD

Garfield Community Day
Sunday, August 24, 1 – 7 p.m.
N. Atlantic Ave. (Penn to Broad)

GLENWOOD

Glenwood Community Festival
Saturday, June 28, Noon – 8 p.m.
Renova Street near Second Ave.

GREENFIELD

Greenfield Community Festival
Sunday, June 1, Noon – 3 p.m.
Overlook Shelter, Schenley Park
*Greenfield Community Festival
follows 32nd running of
Greenfield Glide 5K Race, which
begins at 9:30 a.m.*

HAMILTON/LARIMER

Hamilton/Larimer
Community Festival
Thursday, August 21
11 a.m. – 4:30 p.m.
6200 Auburn Street parking lot

HAZELWOOD

Hazelwood Community Day
Saturday, July 19, 2 – 6 p.m.
Burgwin Field

HIGHLAND PARK

Bryant Street Festival
Sunday, June 1, Noon – 5 p.m.
Bryant Street

HILL DISTRICT

St. Benedict the Moor 125th
Anniversary
Saturday, July 26, Noon – 6 p.m.
Chapel Shelter, Riverview Park

HILL DISTRICT

National Night Out
Tuesday, August 5, 5 – 10 p.m.
Dinwiddie Street & Centre Ave.

HILL DISTRICT

Whiteside Road Community Day
Saturday, September 6
10 a.m. – 8 p.m.
Ammon Recreation Center

HOMEWOOD

It's a Block Thing
Saturday, June 28, 11 a.m. – 6 p.m.
YMCA, 7140 Bennett Street

HOMEWOOD NORTH

Homewood North
Community Day
Friday, August 8, Noon – 4 p.m.
Albertice Street

LAWRENCEVILLE

Independence Day Celebration
Saturday, July 5, 11 a.m. – 10 p.m.
Arsenal Park

LINCOLN-LEMINGTON

Community Day
Saturday, June 28, Noon – 8 p.m.
Elm Shelter, Highland Park

MORNINGSIDE

Morningside Community Day
Saturday, September 13
9:30 a.m. – 1:30 p.m.
Heth's Field

MT. WASHINGTON

Grandview Park
Family Fun Festival
Saturday, June 21, Noon – 3 p.m.
Grandview Park

NORTHVIEW HEIGHTS

It Takes a Village
Tuesday, July 15, Noon – 6 p.m.
Northview Heights Playground

OAKLAND

Black Family Reunion
Friday, August 1, 11 a.m. – 7 p.m.
Saturday, August 2, 11 a.m. – 7 p.m.
Sunday, August 3, 11 a.m. – 7 p.m.
Schenley Park Oval

PARK PLACE

Park Place Picnic
Sunday, June 1, 1 – 5 p.m.
Abbott Street

SCHENLEY HEIGHTS

Jazz on the Hillside
Friday, June 27, 5 – 9 p.m.
3171 Ewart Drive lawn

SOUTH OAKLAND

South Oakland Community Day
Saturday, September 6
Noon – 8 p.m.
Dan Marino Field

SOUTH POINT BREEZE

Breezer Bonfire & Hayride
Saturday, October 11, 4 – 10 p.m.
Sterrett Ballfield

SPRING GARDEN

Deutschtown Music Festival
Saturday, July 12
3 – 8 p.m.
Foreland & Middle streets

SPRING HILL

National Night Out
Tuesday, August 5, 6 – 8:30 p.m.
Rockledge (from Asylum to
Hetzl)

SQUIRREL HILL

Beechwood Block Party
Sunday, June 22, 4 – 7 p.m.
Beechwood Boulevard at
Darlington Road

STANTON HEIGHTS

Stanton Heights Community Day
Saturday, August 23
10:30 a.m. – 5 p.m.
Sunnyside School parking lot

TROY HILL

Deutschtown Music Festival
Saturday, July 12
Noon – 5 p.m.
Cedar & North avenues

WINGAP/CHARTIERS

Community Back to School
Festival
Saturday, August 23, Noon – 7 p.m.
Chartiers City Playground Park

**2014 Community Festivals
Listed by Date**

June 1Greenfield	July 12.....Troy Hill	Aug. 14.....Addison Terrace
June 1Highland Park	July 15.....Northview Heights	Aug. 16.....East Carnegie
June 1Park Place	July 19.....Fineview	Aug. 17.....Banksville
June 21Mt. Washington	July 19.....Hazelwood	Aug. 21.....Hamilton/Larimer
June 22Squirrel Hill	July 19-20....Fairymood	Aug. 23.....Carrick/Overbrook
June 27Schenley Heights	July 26.....California/Kirkbride	Aug. 23.....Stanton Heights
June 28Glenwood	July 26.....Espen	Aug. 23.....Wingap/Chartiers
June 28Homewood	July 26.....Hill District	Aug. 24.....Garfield
June 28.....Lincoln-Lemington	July 31.....Arlington Heights	Sept. 6Hill District
July 4.....Elliott	Aug. 1-3Oakland	Sept. 6South Oakland
July 5.....Lawrenceville	Aug. 5Beechview	Sept. 13.....Morningside
July 9.....Allegheny Dwellings	Aug. 5Hill District	Oct. 11.....South Point Breeze
July 11-13....Beltzhoover	Aug. 5Spring Hill	Oct. 11-12....East Allegheny
July 12.....Spring Garden	Aug. 8Homewood North	Oct. 18.....Brightwood

COMPETITIONS

Bob O'Connor Summer Tennis Classic

Tennis enthusiasts of all levels 16 to 80+ take to courts located throughout the City of Pittsburgh to compete in the eighth annual Bob O'Connor Summer Tennis Classic.

The tournament honors the outstanding community spirit demonstrated by the late Mayor Bob O'Connor.

The men's and women's A open singles and A open doubles are USTA-sanctioned events. Visit www.USTA.com to register.

Sponsored by USTA, Highland Park Tennis Club, PNC and Rialto Pizza.

June 14 – 22, 2014
Schenley Park Tennis Center
and Highland Park Courts
\$10 singles per player
\$15 doubles per team

For information/registration visit www.Citiparks.net.

Frick Park Red Clay Junior Open

Boys and Girls—divisions 16, 14 and 12 & Under—compete in the only junior tournament held on red clay in all of western Pennsylvania. This USTA-sanctioned event, open to City and non-City residents, is organized by the Frick Park Clay Court Tennis Club, a community tennis association (CTA). Players come from City neighborhoods and as far away as Madrid, Spain, and Puerto Rico.

Sponsored by Frick Park Clay Court Tennis Club, Dollar Bank, PNC, USTA Middle States, K&L Gates LLP, Pittsburgh Tennis League (PTL), Babolat and Gamma Sports.

June 23 – 29, 2014
Frick Park Red Clay Courts
S. Braddock Ave., Regent Square

For information/registration visit www.ClayFrickTennis.org or email clayfricktennis@gmail.com.

© 2013 Kambiz Photography

Frick Park Junior Tournament Mini-Camp

A full-day Mini-Camp June 18-20 prepares local players, novice to veteran, for the excitement and rigor of tournament competition and offers a unique cultural exchange experience.

Paul G. Sullivan Championships

Formerly the “Pittsburgh Parks Championships”—held at the Frick Park Clay Courts since their inauguration in 1930—this tournament remains a memorable center stage of public park tennis in the City. Renamed in 2002 after longtime director Paul Sullivan, this legendary tournament has been revitalized since 2007 by the Frick Park Clay Court Tennis Club. The tournament is now USTA-sanctioned, but USTA membership is not required. Entries are open to men and women 16 years and older, both City and non-City residents. In 2013 more than 175 players participated, and an independent, local flex league voted it the best organized tournament in the City. Matches are held all day Saturdays and Sundays and on weekday evenings (all schedules posted online).

© 2013 Kambiz Photography

© 2013 Kambiz Photography

Sponsored by Frick Park Clay Court Tennis Club, Dollar Bank, PNC, USTA Middle States, K&L Gates LLP, Pittsburgh Tennis League (PTL), Babolat and Gamma Sports.

July 7 – 20, 2014
Frick Park Red Clay Courts
S. Braddock Ave., Regent Square
\$10 singles per player
\$15 doubles per team

For information/registration visit www.ClayFrickTennis.org or email clayfricktennis@gmail.com.

Greenfield Glide

Citiparks and the Greenfield Community Association host the Greenfield Glide 5K Run/Walk, a challenging cross-country course through Schenley Park. All registered runners and walkers receive a T-shirt and are eligible to win prizes at the post-race raffle.

Sponsored by Allegheny Health Network, Highmark Blue Cross Blue Shield, Dollar Bank, Wise Snacks, Froggy Radio, ARAD, 20/20 Opticians, Bakery Square, Bernacki Family Practice, Bristol Environmental, Inc., Burt's Auto Parts, Club One Fitness, Greenfield Veterinary Hospital, Hanley Agency, Jay Costa for State Senate, Kanai Funeral Home, Kimicata Brothers, Pons Auto Service, Soldiers & Sailors Legion, Save-Mor Beer & Pop Warehouse and State Rep. Dan Frankel.

Sunday, June 1, 2014
9:30 a.m.
Schenley Park Overlook

For information call 412-255-2493 or visit www.GreenfieldGlide.com.

Riverview Park 5K Run & Fitness Walk

Riverview Park's quiet forest surrounds this hilly, winding course in Pittsburgh's North Side. This competitive 5K features overall and age-group awards, and all registered runners and walkers receive a T-shirt and are eligible to win prizes at the post-race raffle.

Sponsored by Allegheny Health Network, Highmark Blue Cross Blue Shield, Dollar Bank, Wise Snacks, Froggy Radio and ARAD.

Friday, June 6, 2014
7 p.m.
Riverview Park Activities Bldg.

For information call 412-255-2493 or visit www.Riverview5k.com.

Brookline Breeze 5K Run & Fitness Walk

After climbing the hill up Brookline Boulevard, you'll find the rest of this course to be a real "breeze." Citiparks and the Brookline Breeze Committee host this 5K run/walk along with a non-competitive one-mile "Mini Breeze" fun run and one-mile "Dog Walk." All registered runners and walkers receive a T-shirt and are eligible for the post-race raffle.

Sponsored by Allegheny Health Network, Highmark Blue Cross Blue Shield, Dollar Bank, Wise Snacks, Froggy Radio, Brookline Medicine Shoppe, Antonio's Pizzeria, Fleet Feet Sports Pittsburgh, Pennsylvania American Water, Pro Knitwear and South Pittsburgh Development Corporation. Sub-sponsors are State Senator Wayne Fontana, Councilwoman Natalia Rudiak, A-Boss Opticians, Michael Poremski Plumbing, DeBor Funeral Home, Brookline Chamber of Commerce, Knights of Columbus #491, Tim Reitmeyer-Howard Hanna, SPC Networks, Hideaway Mini Mart, Scoops on the Boulevard and Brookline Regional Catholic.

Saturday, Aug. 9, 2014
8:35 a.m., one-mile fun run
8:38 a.m., one-mile dog walk
9 a.m., 5K run/fitness walk
Brookline Recreation Center

For information call 412-571-3222 or visit www.BrooklineBreeze.com.

© 2013 Doug Brendel

Run Around the Square

Run—or walk—through Frick Park's Fern Hollow at the Run Around the Square, the largest neighborhood footrace in Pittsburgh! The event features musicians, costumed characters and themed water stops sprinkled throughout the course. All registered participants receive a shirt. Registration for both events (5K race and 1.5-mile run/walk) closes Wednesday, Aug. 20, at 11:59 p.m. Dogs on leash may participate in 1.5-mile run/walk only.

Sponsored by Allegheny Health Network, Highmark Blue Cross Blue Shield, Dollar Bank, Wise Snacks, Froggy Radio, ARAD, Consumer Produce, D's Six Pax & Dogz, Dunning's Grill, E.H. Schwab Co. East End Food Co-op, Edgewood Giant Eagle, Eyes on Regent Square, Gymkhana, Hefren-Tillotson, Inc., Kefalos & Associates Real Estate, Michael Thompson Farmers Insurance, New Balance Pittsburgh, Paul J. Gleason, DMD, Petagogy, Regent Square Rentals, Rita's on Forbes, The Map Room Grill & Bar, The Pennsylvania Cyber Charter School, Tina Reed Orthodontics and 91.3 WYEP.

Saturday, Aug. 23, 2014
8:15 a.m., 1.5-mile fun run/walk
9 a.m., 5K race
Henrietta St. & Milton Ave.

For information call 412-246-9506 or visit www.RunAroundtheSquare.com.

Dollar Bank Richard S. Caliguiri
City of Pittsburgh

Junior Great Race

The 19th running of the Dollar Bank Junior Great Race literally begins with a bang as costumed reenactors from the Fort Pitt Museum provide a volley of musket fire to start the Family Fun Run in Point State Park. Younger children participate by running in the Tot Trot or the crawling in the Diaper Dash. Children of all ages enjoy meeting with favorite mascots, clowns, face painters and musical entertainers.

All registered children receive an official Junior Great Race T-shirt and a Junior Great Race medal for their efforts. They also receive a goodie bag and have a chance to win prizes in the post-race raffle. Late registration and packet pick-up is available on race day.

Junior Great Race officially kicks off "Great Race Week" in Pittsburgh!

Presented by Dollar Bank.

Sponsored by Highmark Blue Cross Blue Shield, Allegheny Health Network, KDKA-TV, Trib Total Media, Pittsburgh Magazine, Port Authority and Wise Snacks.

- Date:** Sunday, Sept. 21, 2014
- Events:** Family Fun Run
Tot Trot
Diaper Dash
- Time:** Noon
- Location:** Point State Park
- Race Info:** The Great Race Hotline at 412-255-2493 or www.RunGreatRace.com

Richard S. Caliguiri City of Pittsburgh Great Race

Last year's race
sold out, so
register early!
The 2014 cap is
set at 16,000
runners and
walkers.

On the last Sunday of September, the starting gun sounds for a world-class 10K and 5K road race that has become a true Pittsburgh tradition. More than one-third of a million runners and walkers have participated in the region's fall fitness classic since Mayor Richard S. Caliguiri established the event in 1977 as a community "fun run."

Since then The Great Race, presented by Highmark Blue Cross Blue Shield, has grown to become Pennsylvania's largest 10K—and one of the 10 largest 10K races in the nation!

A 5K run—and fitness walk—now provides an opportunity for people of all ages and fitness levels to take part in the festivities on Great Race Sunday. All registered runners and walkers receive a T-shirt and are eligible to win prizes at the post-race raffle at the finish line in Downtown Pittsburgh.

RICHARD S. CALIGUIRI
CITY OF PITTSBURGH
**Great
Race**

HIGHMARK.
An Independent Licensee of the Blue Cross and Blue Shield Association

*Presented by Highmark Blue Cross Blue Shield.
Sponsored by Dollar Bank, Allegheny Health Network,
KDKA-TV, Trib Total Media, Pittsburgh Magazine,
Port Authority, Wyndham Grand Pittsburgh
Downtown, Olive Garden and ARAD.*

Date: Sunday, Sept. 28, 2014
Event: 5K run/fitness walk
Start Time: 8 a.m.
Start Place: Fifth Ave. at Atwood St.
Oakland
Event: 10K run
Start Time: 9:30 a.m.
Start Place: Beechwood Blvd., Frick Park
Race Info: The Great Race Hotline
at 412-255-2493 or
www.RunGreatRace.com

The Great Race Related Activities

Allegheny Health Network Running Clinic

Allegheny General Hospital's sports medicine team has developed an individual screening program designed for runners of all levels. As you visit each of the assessment/information stations, you receive feedback tailored to your own running needs. Admission is free for registered Great Race runners and walkers, as well as the general public, but registration is limited. To schedule a free assessment, call 412-330-4469.

Saturday, Aug. 2, 2014
Allegheny General Hospital
Federal North Building
1307 Federal St., North Side
8 a.m. - Noon

Fuel Up Before Race Day

Enjoy the tradition of a pre-race pasta dinner by joining with friends and family to fuel up at Olive Garden, the official restaurant of The Great Race. Nine area locations make it extremely convenient to enjoy classic Italian cuisine at Olive Garden on Saturday, September 27.

Staying Downtown the evening before the race? Head to the Wyndham Grand Pittsburgh Downtown, the host hotel of The Great Race, to enjoy pasta specials in the hotel's scenic Three Rivers Restaurant.

For information and a list of restaurant locations, visit www.RunGreatRace.com.

The Great Race 10K Team Competition

Rally up your friends or colleagues and enter the 10K Team Competition. Groups of three to five runners compete on Sept. 28 in various categories for first, second and third place awards. Be sure to submit the \$25 team-processing fee with each Team Declaration Form. To download a Team Declaration Form or to register online, visit www.RunGreatRace.com.

Highmark Blue Cross Blue Shield Great Race Expo

The Great Race Expo offers something for everyone, including product sampling, health screenings, demonstrations and discounted sporting good sales. Registered runners can pick up their packets and race numbers at the Expo. *Admission is free for registered runners, walkers and the public.*

Friday and Saturday,
Sept. 26 & 27, 2014
David L. Lawrence Convention
Center, Downtown Pittsburgh
Friday: 11 a.m. - 8 p.m.
Saturday: 11 a.m. - 5 p.m.

On Your Mark with Highmark Youth Challenge

“On Your Mark with Highmark Youth Challenge” encourages children to take part in Citiparks community footraces (Greenfield Glide, Riverview 5K, Brookline Breeze and Run Around the Square) by either running or walking the 5K distance. Each child age 6 to 12* who completes one Citiparks community footrace—or each youth age 13 to 18* who completes two community footraces—receives free registration to The Great Race 5K courtesy of Highmark Blue Cross Blue Shield. After completing The Great Race 5K, each youth receives a personalized certificate recognizing the achievement.

**age as of June 1, 2014*

Citiparks/IBA Women’s NCAA Summer Basketball League

Citiparks and the Impact Basketball Association (IBA) co-present a summer basketball league. This extremely competitive league is open to women who are graduating from high school or older. The IBA program stresses long-term fundamental and athletic development—as well as togetherness and love of the game.

Sundays - Thursdays
June 15 - Aug. 17, 2014
games at 6:30, 7:30, 8:30 and 9:30 p.m.
South Side Market House
12th & Bingham sts., South Side
Info: 412-488-8306

**SPECTATORS
 WELCOME**

ADVANCE REGISTRATION REQUIRED

Seasoned athletes interested in joining this extremely competitive league must register in advance.

To register a team—or to request a team assignment—call Nica Williams at 412-488-8306.

Citiparks Championship Swim Meet

Citiparks Championship Swim Meet at Highland Park's long-course swimming pool remains the ultimate challenge for Citiparks swim teams!

Hundreds of youth represent their local pools in this daylong event.

Swimmers ranging in age from 6 to 18 years old compete in both individual and team relay events. After each event, the top eight winners are awarded medals or ribbons. At the end of the day, the points are tallied and the overall team standings are announced.

Interested in becoming a member of a swim team? For more information about joining a Citiparks swim team in your neighborhood, see page 29.

Sponsored by Dollar Bank.

Saturday, Aug. 2, 2014
(rain date Aug. 3)
10 a.m. – 5 p.m.
Highland Park Pool
Info: 412-323-7928

**SPECTATORS
WELCOME**

Senior Games

Head out to the court, the course or the park for some enjoyable competition! If you're 60 years or older—and a resident of Allegheny County—take part in the Fall Senior Games, sponsored by Citiparks Senior Interests, at various locations throughout the area.

Fall Senior Games
Sept. 9 - 23, 2014
 various sites
 Info: 412-422-6405

Senior Games Competition Events:

- Archery
- Basketball
- Bocce
- Bowling
- Darts
- Disc Golf
- Horseshoes
- Kooshball
- Pool (8-ball)
- Shuffleboard
- Table Tennis
- Team Pentathlon
- Tennis
- Wii bowling

BIG League Sports

Citiparks Pittsburgh BIG League Sports is a cooperative effort between Citiparks, Pirates Charities and the Pittsburgh Penguins. The shared goal is to create comprehensive recreational programs that will provide increased quality athletic and educational opportunities in Pittsburgh neighborhoods. Established in 1994, BIG League Sports now hosts a variety of programs that include baseball, softball, hockey, soccer and special programs for teams. BIG League has been called “the nation’s largest and most comprehensive inner city youth sports program.” For details concerning any of the programs and competitions listed, contact BIG League Sports at 412-488-8585 or visit www.LeagueLineup.com/pghbig.

Sponsored by Pirates Charities, the Pittsburgh Penguins, Pittsburgh Riverhounds, A.D. Starr Sports, Pittsburgh Steak Company, 17th Street Cafe, Piper’s Pub, Fiori’s Pizzeria, Primanti Bros., Sal’s Pizza, Kassab’s, Carson City Saloon and Dick’s Sporting Goods.

20th Year!

Baseball/Softball Programs

Junior Pirates/Rookie Ball (boys/girls ages 4 – 8)

Send your child to this instructional baseball program offered at 25 sites throughout the City. Children move through stations for hitting, throwing, fielding and base running. All Junior Pirates participants are honored on a special Junior Pirates Day at PNC Park, courtesy of Pirates Charities. Hats and shirts are provided by individual Pirates players. Season runs 8 to 12 weeks. *Registration takes place in March.*

Mayor’s Cup Pony League Baseball (boys ages 13 – 14)*

More than 20 teams from throughout the City of Pittsburgh participate in this very competitive league, with the championship game played at PNC Park.

Mayor’s Cup Colt League Baseball (boys ages 15 – 16)*

This league, introduced in 1996, is an excellent example of a successful program that encourages youth to remain active on ball fields during the summer. This championship game is also held at PNC Park.

Mayor's Cup Super-Colt League Baseball (boys ages 16 - 18)*

This wooden bat only league was introduced in 2000. These teams also compete for an opportunity to play the championship game at PNC Park.

Mayor's Cup Girls Softball Leagues (various age groups offered)*

This initiative, introduced in 1998, provides girls with an opportunity to hone their skills and compete against others. Make it to the championship game and, like the boys, you'll play ball at PNC Park!

** Seasons run May through July. BIG League takes team registrations only in late winter/early spring. For individual sign ups, contact your local athletic association in January/ February. Call BIG League at 412-488-8585 for information regarding local associations.*

Baseball Competitions

Scotts Pitch, Hit & Run Competition (boys/girls ages 7 - 14)

In early May, boys and girls gather for an exciting day of baseball/softball skills competition. This national initiative provides youth with an opportunity to showcase their pitching, hitting and running abilities—and a chance to win a trip to the Major League Baseball All-Star Game!

Mayor's Cup Little League Tournament (boys ages 10 - 12)

The championship team from each community's respective league is invited to compete throughout the City in mid-July for an opportunity to reach PNC Park and the title of "City's Best." (Please note: This is not an all-star tournament.)

Hockey Programs

Street PALs Program (boys/girls ages 6 - 14)

BIG League Sports teams up with the Pittsburgh Penguins to offer street hockey instructional programs. Training and equipment are provided at several sites throughout the winter months. Call BIG League Sports for locations.

Soccer Programs

Fall Soccer (boys/girls ages 9 - 18)

Teams from various communities participate in this citywide league that operates three age groups: 12U, 15U and 18U. Games are played at the Schenley Oval Sportsplex and fields located throughout the City from September through November. Teams register individual players in August.

Futsal (boys/girls in high school)

Futsal, an indoor soccer program played within the confines of a basketball court-size playing area, has been played in South America for years but is relatively new to this region. The sport is quickly becoming one of the most popular forms of soccer. Through BIG League Sports, high school students have an opportunity to join leagues that start in January or compete in a December tournament. This fast-paced game requires players to develop their passing and ball handling skills—all while having fun.

ACTIVITIES

Swimming

Facilities

Citiparks operates 18 outdoor swimming pools. See page 59 for a complete list of swimming pools, including street addresses and ZIP Codes.

June 10 – Sept. 1 (Labor Day)*
Mondays – Fridays, 1 – 7:45 p.m.
Saturdays, Sundays and
Holidays, 1 – 5:45 p.m.
For Information: 412-323-7928

**Citiparks pools will remain open through Labor Day as staffing levels permit. NOTE: Any child under the age of 6 must be accompanied by an adult (18 years or older) in the pool.*

Pool Tags

Purchase a pool tag for admission to Citiparks' outdoor pools, which operate throughout the summer, and the Oliver Bath House, which operates during the off-season. You can purchase pool tags at the following locations:

City-County Bldg. (1st Floor): June 2 – 20

Oliver Bath House: June 2 – 9

Pool Sites: June 7 – Sept. 1

For information concerning purchasing a tag at a pool location, call 412-323-7928.

City of Pittsburgh residents

(proof of residency required)

\$60 – family of four

\$10 – each additional family member

\$30 – adult (16 years and older)

\$15 – youth (3 – 15 years old)

free – child (2 and under)

For City residents who are disabled veterans and families of active duty military and activated reservist/guard members, pool tags are available at no cost. Proper ID is required. City of Pittsburgh residents who receive welfare benefits can buy tags at a 50% discount. A case print-out and proof of identity are required to receive the discount.

Non-City of Pittsburgh residents
\$45 – adult or youth

Daily Admission Fees

If you just want to swim for a day, you can pay daily admission at any pool. The cost is \$3 for children ages 3 – 15 and \$4 for individuals 16 and older.

Programs

During the summer, Citiparks offers a variety of programs and activities at outdoor pools throughout the City. Talk to the Head Lifeguard for more information about programs scheduled at your pool. To enroll in any aquatics program, a participant must have a Citiparks annual pool pass (except for swim teams and Free Learn-to-Swim Camp).

Adult Lap Swim (ages 16 & older)

Mondays – Fridays, 5 – 6 p.m.
all pools

Saturdays – Sundays, Noon – 1 p.m.
Bloomfield, Highland, Jack Stack,
Magee, Moore, Ormsby, Phillips,
Ream, Riverview, Schenley, Sue
Murray, West Penn and Westwood

Mondays – Fridays, Noon – 1 p.m.
Highland, Moore, Schenley
and Sue Murray

Water Aerobics

Enjoy a water aerobics class using the resistance of water to tone and increase strength as well as cardio fitness. This program creates no stress on the joints and is great for swimmers and non-swimmers 16 years and older.

Saturdays and Sundays
June 21 – July 20, 10 – 10:45 a.m.
\$20 fee for 10 classes
Highland, Moore, Riverview
and Schenley

Tuesdays and Thursdays
June 24 – July 24, 5:15 – 6 p.m.
\$20 fee for 10 classes
Homewood, Jack Stack, Magee,
McBride, Ormsby, Phillips and
Sue Murray

Senior Water Aerobics

Take aerobics at a more leisurely pace with other seniors. This great low-impact workout uses various aquatic programming equipment and allows you to work at your own pace.

Tuesdays and Thursdays
June 24 – July 24, 10 – 10:45 a.m.
\$20 fee for 10 classes
Ream, Sheraden, Sue Murray,
and West Penn

Swim Teams

If you're 6 to 18 years old, join your local swim team, head off to compete against teams from other Citiparks pools throughout the summer, then compete in the Championship Swim Meet on August 2 at Highland Park Pool (see page 24 for more details). Ask the Head Lifeguard at your local pool how to become a member of a swim team.

Practice Mondays – Fridays
June 16 – Aug. 1, Noon – 12:45 p.m.
all pools

Water Carnivals

Throughout the summer, lifeguards organize water shows and carnivals at community pools. Talk to the Head Lifeguard at your local pool about joining in the fun of preparing for one of these events. Carnegie Library of Pittsburgh takes part in the festivities with games and prizes for all ages!

Lessons

Infant/Preschool Swimming Lessons (ages 18 months – 5 years)

Join your youngster in the pool for five fun half-hour classes. Your child will learn water entry, kicks, glides, arm movements and water play. Please note: Parents must participate in the water.

Saturdays, June 21 – July 19
11 – 11:30 a.m.
\$10 fee for 5 classes
Bloomfield, Highland, Jack Stack,
Magee, Moore, Phillips, Schenley
and Westwood

Children's Learn-to-Swim

(ages 6 - 15)

Enroll your child in 10 swimming classes this summer. Your youngster learns basic water skills while focusing on water safety.

two-week sessions

Session 1 - June 23 - July 4

Session 2 - July 7 - 18

Session 3 - July 21 - Aug. 1

Mondays - Fridays, 11 - 11:45 a.m.

\$20 fee/session

all locations

Adult's Learn-to-Swim

(ages 16 & older)

Overcome your fear of the water. Gain basic water skills and improve your strokes by registering for an adults-only class.

Sundays, June 22 - July 20

11 - 11:45 a.m.

\$10 fee for 5 classes

**Ammon, Highland, Moore,
Ormsby, Riverview, Schenley
and Sheraden**

Free Learn-to-Swim Camp

(ages 6 - 15)

Certified lifeguards teach swimming and general safety practices in and around the water. Your child receives 10 free lessons during a two-week period.

Instructors teach two separate classes each weekday: Mondays through Fridays, 10 - 10:45 a.m., and Mondays through Fridays, 11 - 11:45 a.m. Please note: Due to limited class size, applicants can enroll in only one session. Pool tags are not required for the Free Learn-to-Swim Camp. *To register please call the Citiparks Aquatic Office at 412-323-7928.*

two-week sessions

Session 1 - June 23 - July 4

Ammon, Bloomfield and Ormsby

Session 2 - July 7 - 18

Homewood and Sue Murray

Citiparks Swimming Pools

See page 59 for a complete list of swimming pools, including street addresses and ZIP Codes.

Banksville:	Banksville 412-571-3231
Bloomfield:	Bloomfield 412-622-6956
Brighton Heights:	Jack Stack 412-766-4577
Brookline:	Moore 412-571-3223
Carrick:	Phillips 412-885-7498
Greenfield:	Magee 412-422-4265
Highland Park:	Highland 412-665-3637
Hill District:	Ammon 412-255-2627
Homewood:	Homewood 412-244-4186
Lincoln Place:	McBride 412-476-1311
Mt. Washington:	Ream 412-488-8312
North Side:	Sue Murray 412-323-7914
Perry North:	Riverview 412-323-7223
Polish Hill:	West Penn 412-622-6908
Schenley Park:	Schenley 412-422-4266
Sheraden:	Sheraden 412-777-5011
South Side:	Ormsby 412-488-8377
Westwood:	Westwood 412-937-3061

Spray Parks

Cool off during the hot days of summer at Pittsburgh’s coolest aquatic facilities—“spray parks.” From the tiniest toddler to a pre-teen adventurer, and even those using wheelchairs, children of all ages and abilities enter with equal enthusiasm.

Let your imagination run wild, as movement sensors cause sprayers to magically turn on and off in this three-dimensional world of water. It’s guaranteed to bring back memories of running through sprinklers...but this time with a lot more fun, color and movement!

Late Spring – Early Fall

9 a.m. – 8 p.m. daily

free

For Information: 412-323-7928 or www.Citiparks.net

- Beechview** – Vanucci Playground
1250 Oranewood Ave.
- Burgwin** – Burgwin Playground
328 Mansion St., Hazelwood
- East Hills** – East Hills Park, Wilner Dr.
- Mellon Park** – Mellon Park, Fifth Ave.
Shadyside
- Troy Hill** – Cowley Playground
1200 Goettman St.
- Warrington** – Warrington Playground
329 E. Warrington Ave.
Beltzhoover

Dek Hockey

Face off outdoors for a game of hockey—dek hockey—at one of five rinks! This action-packed game scores big with a season spanning winter, spring, summer and fall.

Banksville Park*

NEW Brookline Memorial Park*

**Marmaduke Playground,
Brighton Heights**

Lewis Playground, Hazelwood*

Ormsby Playground, South Side

UNDER CONSTRUCTION

Bloomfield Park*

***“Project Power Play”**

The City of Pittsburgh Department of Public Works has teamed up with the

Pittsburgh Penguins Foundation and Highmark Blue Cross Blue Shield to build new full-size dekhockey rinks in City neighborhoods. In 2012, the partnership began constructing rinks featuring penalty boxes, dasher boards and state-of-the-art surfaces.

Tennis

Whether you're just learning the game or seeking advanced competition, you'll find the perfect opportunity to gain new skills and meet others with similar interests through the Citiparks Tennis Program. Attend a clinic, join a Community Tennis Association (CTA) or register for a junior or adult tournament—all within the City limits.

You'll find Citiparks' regional tennis courts located in Arsenal, Frick, Highland, Moore, Schenley, Washington's Landing and Allegheny Commons (West Commons) parks—and courts in more

Tennis Lessons

There has never been a better time to get into tennis! New "quickstart" tennis lessons get you playing from the first day! Children as young as 4 years old attend "Tiny Tots" lessons. Older children receive instruction geared toward their particular skill levels at "Junior Tennis" lessons. If you're 11 years or older, you can choose from a variety of teen and adult clinics that focus on all levels of play.

No registration is necessary. Lessons are open to City and non-City residents. Demo racquets are available. Payment is by cash or check only.

For monthly schedules/clinic FAQs visit www.Citiparks.net.

Year round Mellon Park Tennis Center

Mondays, 11:30 a.m. – 1 p.m.
Adults and Teens: 16+
Intermediates (\$12)

Mondays, 6:30 – 8 p.m.
Teens: 11-15 Beginners to Advanced (\$10)
Adults and Teens: 16+
Beginners and Intermediates (\$12)

© 2013 Kambiz Photography

than 50 neighborhood parks and playgrounds. CTAs are at Frick and Highland parks. For specific locations and details concerning registration procedures, visit www.Citiparks.net, e-mail citiparkstennis@gmail.com or call 412-244-4188.

Sponsored by Frick Park Clay Court Tennis Club (CTA), Highland Park Tennis Club (CTA) and USTA Middle States.

Tuesdays, 7 – 8:30 p.m.

Adults and Teens: 16+
Intermediates (\$12)

Tuesdays, 4:30 – 5:30 p.m.

Juniors: 6-10
Beginners & Intermediates (\$10)

Wednesdays, 4:30 – 5:30 p.m.

Juniors: 6-10 Tournament Training (\$10)

Thursdays, 7:30 – 9 p.m.

Adults and Teens: 16+
Advanced Intermediates (\$12)

Saturdays, 9 – 10 a.m.

Tiny Tots: 4-6 All Levels (\$10)

Saturdays, 10 – 11:30 a.m.

Juniors: 7-10
Beginners to Intermediate (\$10)
Teens: 11-15 Beginners to Advanced (\$10)
Adults and Teens: 16+
Beginners & Intermediates (\$12)

Saturdays, 11:30 a.m. – 1 p.m.

Juniors: 7-12 Advanced 10U Tournament Players (\$10)
Adults and Teens: 16+ Intermediates (\$12)

Saturdays, 1 – 2:30 p.m.

Advanced Tournament Training (\$15)
*4.0+ players by pre-registration only—
Please e-mail citiparkstennis@gmail.com.*

Summer Tennis Camps

for children 4 – 17 years old

Grab your racquet and head out to play and make new tennis friends. This program features a game-based approach and is led by coaches certified in PTR Junior Development. These young tennis enthusiasts also learn about other important aspects of playing tennis, including social skills and sportsmanship. All skill levels—beginner to tournament player—are welcome. Players can register on a weekly basis, on a daily basis or for any five days over more than one week. For registration forms/FAQs visit www.Citiparks.net.

Camp takes place Monday through Friday, 9 a.m. – Noon (“Tiny Tots” session takes place 9 – 10 a.m. only). Interested in a different schedule or frequency? Talk to the staff about flexible schedules, pricing and participation.

For information and registration visit www.Citiparks.net. Registration also takes place on site daily at 8:45 a.m. No cash accepted. Checks only; payable to “Treasurer, City of Pittsburgh.”

**Schenley Park Tennis Center
one-week sessions
June 16–20, 23–27, June 30–
July 4, July 7–11, 14–18, 21–25,
July 28–Aug. 1, Aug. 4–8
\$120/week, \$30/day
Tiny Tots \$50/week, \$12/day
For Information: www.Citiparks.net,
citiparkstennis@gmail.com
or 412-244-4188**

© 2013 Kambiz Photography

Mellon Park Tennis Center

Tennis enthusiasts can take to the court year round at the Mellon Park Tennis Center! The air-conditioned “bubble” is the perfect place to enjoy a little competition—or learn the game. Classes range from “Tiny Tots” (for children 6 years old and under) to “Advanced Adult”—and every age and skill level in between. Take advantage of permanent court time or occasional court time. And if you’re 60 years or older, ask about special weekday senior rates.

This indoor tennis center, conveniently located in the City’s East End, features a state-of-the-art playing surface, showers and many other amenities.

**Year round
Mellon Park Tennis Center
Fifth Ave. at Beechwood Blvd.
Shadyside
For Information: www.Citiparks.net,
citiparkstennis@gmail.com
or 412-475-0689**

Summer Day Camps

Camp Challenge Pittsburgh

Josh Gibson Foundation and Ozanam Inc. collaborate with Ammon Recreation Center to present a camp designed to challenge youth to explore the world through education, sports, arts, health and recreation. Breakfast, lunch and afternoon snack are provided.

Ammon Recreation Center
2217 Bedford Ave., Hill District
June 16 - July 25, 9 a.m. - 4 p.m.
\$25/week for children 9-13 years old
Registration: 412-589-1906 or
412-389-4305 and www.JoshGibson.org

Camp Ma'at

Citiparks collaborates with Voices Against Violence to present a camp based on ma'at, the ancient Egyptian concept of truth, balance, order, law, morality and justice. Campers enjoy field trips, swimming, gardening, academic enrichment, guest speakers and much more. Breakfast, lunch and afternoon snack are provided.

McKinley Park Center
Amesbury St., Beltzhoover
June 23 - August 21, 8 a.m. - 3 p.m.
free for children 5-17 years old
Registration: 412-589-8493 or
412-282-8006 and www.VAVPgh.org

Creative Camp

ACH Clear Pathways nurtures children's creativity and appreciation of the arts. Activities include a hands-on mosaic project, urban choir and "Fun FRIDAY" field trips and community services projects. Breakfast, lunch and afternoon snack are provided.

Ammon Recreation Center
2217 Bedford Ave., Hill District
June 23 - Aug. 1, 9 a.m. - 5 p.m.
\$150 for children 5-12 years old
Registration: 412-281-9773 x133
and www.ACHClearPathways.org

Lawrenceville Summer Celebration Day Camp

Campers enjoy activities with local organizations including Three Rivers Rowing, Carnegie Library, Tree Pittsburgh and MGR Youth Empowerment with exciting field trips on Fridays. Lunch and an afternoon snack are provided. *Pre-camp and post-camp sessions are available for an additional fee.*

Estelle S. Campbell Boys & Girls Club
4600 Butler St., Lawrenceville
June 23 - Aug. 1, 9:30 a.m. - 3:30 p.m.
open to Lawrenceville and adjacent neighborhood children 4-14 years old
\$50 a week with scholarships available from the Boys & Girls Club
Registration/scholarships:
B&GC 412-682-4013
Programming Information:
Lawrenceville United 412-802-7220

Cops and Kids Camp with Citiparks

This camp, which enhances responsible citizenship, fosters a positive relationship between the Police Department and the City's youth. Weeklong sessions provide positive interaction with police officers while educating young people regarding the challenges and responsibilities of police work.

Presented in partnership with Pittsburgh Bureau of Police and the Pittsburgh Police Foundation. Sponsored by Highmark Blue Cross Blue Shield and Pittsburgh Transportation Group.

one-week sessions
various sites
July 7 - 11, July 14 - 18,
July 28 - Aug. 1, 9 a.m. - 3:30 p.m.
free for children 10-14 years old
Transportation provided from designated spots throughout City
Registration: 412-323-7821 or
PBP_Youthprograms@pittsburghpa.gov

Schenley Park Miniature Golf Course

Play a round in Schenley Park this summer—a round of miniature golf! Head out for friendly competition on the putting green, surrounded by whimsical scenery in a beautiful park setting. The course promises a challenging 18 holes of fun and excitement for the entire family.

Schenley Park Skating Rink

June 6 – Aug. 24

Tuesdays – Fridays, 4 – 9 p.m.

Saturdays – Sundays, 1 – 9 p.m.

\$4 fee/adult; \$3 fee/child

For Information: 412-422-6523
or www.Citiparks.net

Discover Schenley Rink, Oval Sportsplex and Much More

The Schenley Park Skating Rink serves as the site of miniature golf in the summer, ice skating in the winter and hundreds of parties, wedding receptions and other celebrations year round. The rink's meeting/banquet room is available for rental as an ideal setting for gatherings of up to 150 people.

Each winter the rink operates daily and offers a variety of lessons and public sessions including “family night” every Thursday. The facility hosts three extremely popular annual special events: “Skate with Santa” in December, “Mascot Skate” in January and “Valentines on Ice” in February. In 2014, the rink established a partnership with the Pittsburgh Curling Club to offer Learn-to-Curl classes each February.

Within a stone's throw of the rink you'll find an extraordinary ensemble of recreational facilities including the Schenley Oval Sportsplex, an 18-hole disc golf course, picnic shelters—and one of the most spectacular views of the downtown Pittsburgh skyline! See pages 46 & 47 in the Parks section for more details.

Recreation Centers

Ten recreation centers—open year round—offer an opportunity for you to discover the best that Citiparks has to offer. Most centers are open weekdays from 1 – 9 p.m. and Saturdays from 10 a.m. – 3 p.m. Advisory Councils, comprised of people representing neighborhood civic, business and religious organizations, advise the staff concerning community needs and support the centers' fundraising efforts.

AMMON
Hill District

AMMON Recreation Center
2217 Bedford Ave. (15219)
412-255-2501

JEFFERSON
North Side

JEFFERSON Recreation Center
605 Redknap St. (15212)
412-323-7268

ARLINGTON
Arlington

ARLINGTON Recreation Center
2201 Salisbury St. (15210)
412-488-8397

MAGEE
Greenfield

MAGEE Recreation Center
745 Greenfield Ave. (15217)
412-422-6546

BROOKLINE
Brookline

BROOKLINE Recreation Center
1400 Oakridge St. (15226)
412-571-3222

ORMSBY
South Side

ORMSBY Recreation Center
79 S. 22nd St. (15203)
412-488-8306

PAULSON
Lincoln-Lemington
PAULSON Recreation Center
1201 Paulson Ave. (15206)
412-665-3627

WARRINGTON
Beltzhoover
WARRINGTON Recreation Center
329 E. Warrington Ave. (15210)
412-488-8369

PHILLIPS
Carrick
PHILLIPS Recreation Center
201 Parkfield St. (15210)
412-885-7445

WEST PENN
Polish Hill
WEST PENN Recreation Center
450 30th St. (15219)
412-622-7353

Recreation Center Competitive Sports

SPORT	AGES	DETAILS
Basketball	all ages	Call your neighborhood recreation center for details about playing, learning and league options. West Penn and Ormsby Recreation Centers offer “The Gun” basketball shooting machine by Shoot-A-Way.
Boxing	all ages	Join the Pittsburgh Boxing Club for instruction and physical conditioning. The Brookline Recreation Center offers fundamental instruction, while the Mt. Washington and Overbrook facilities—that feature permanent rings and fitness centers open five nights a week—cater to more experienced boxers. Exhibitions are held in preparation for the Golden Gloves Tournament in March.
Dek Hockey	youth, teen	At various recreation centers, dek hockey teams form each season.

Competitive Sports (cont.)

SPORT	AGES	DETAILS
Flag Football	youth, teen	Flag football is organized at nearly every center.
Josh Gibson Baseball Academy	youth	Youth take to the field at Josh Gibson Field (located adjacent to Ammon Recreation Center) May through July for Rookie Ball and Little League games.
Soccer	all ages	Leagues and in-house competitions are available. Indoor Nerf Soccer is taught at many centers.
Table Tennis	all ages	High-level competition is available. Call your local center for more information.
Volleyball	youth, teen	Many recreation centers offer social and competitive volleyball games, including adult co-ed volleyball.

Recreation Center Activities

ACTIVITY	AGES	DETAILS
After-School Study Halls & Tutoring	youth, teen	Programs may include adult and teen tutors, workshops, field trips and guest speakers. Quiet study areas are provided.
Dance	youth, teen	A number of centers offer dance classes, including African, modern and jazz, ballet, tap, bellydancing, country-western line dancing and folk dancing.
Fitness, Exercise & Conditioning	teen, adult	Join the low, medium and high-impact aerobic sessions, stretch exercises, tai chi, walking and stepping to music held at various centers.
Game Rooms	all ages	Enjoy bumper pool, table tennis, chess, checkers, marbles and pool, and participate in tournaments in chess and table games. Some recreation centers offer computer and electronic games.
Gym Games & Open Gym	all ages	Children 4 – 6 years old learn basics of motor development, catching, throwing, running and kicking a ball. Six years and older play kickball, hockey, soccer, wiffleball, dodgeball, 3-on-3 football and other games with Citiparks staff. Open gym at most centers. Play equipment is available.
Hip Hop Cardio	all ages	Magee Recreation Center offers a perfect mix of energetic hip-hop tracks to push you through fast-paced workout sessions.

Activities (cont.)

ACTIVITY	AGES	DETAILS
Insanity® Workout	all ages	Love a challenge? Then come to Magee Recreation Center for this extreme full-body conditioning program. Activities include cardio, sports drills and resistance training.
Karate	all ages	Gain confidence, increase self control and improve fitness by learning martial arts skills.
Movie & Event Nights	all ages	See the latest movies on video. Enjoy free family movie nights—complete with popcorn! Call your local recreation center for more information.
Quilting	teen, adult	Learn basic quilting techniques and basic hand embroidering at Arlington and Brookline Recreation Centers . Participants must know sewing machine basics.
Yoga	adult	Increase strength and flexibility while reducing stress and tension.
YouthPlaces Collaboratives	youth, teen	Jefferson, Paulson and Warrington Recreation Centers offer after-school recreation, life skills lessons, career readiness, academic enrichment and cultural exposure and experiences. Call 412-422-6556 for details.

Recreation Center Special Programs

PROGRAM	AGES	DETAILS
Car Cruises	all ages	Enjoy an evening of food and music at Brookline Memorial Park. Show off your own car and compete for trophies. Car Cruises take place 5 p.m. – dusk on May 21, Aug. 8 and Sept. 19.
CLP in the Parks	youth	Throughout the summer, Carnegie Library of Pittsburgh visits Citiparks recreation centers! Librarians share stories, songs, games and crafts.
Halloween Haunted House	all ages	The weekends before Halloween, Phillips Recreation Center opens its doors to celebrate Halloween in a special way! The Haunted House operates 7 – 9 p.m. on Fridays and Saturdays in October: 10, 11, 17, 18, 24 and 25.
Summer Trips	youth, teen	Call your local recreation center for details concerning field trips scheduled throughout the summer months.
Talent Shows	all ages	Children and adults organize and present community talent shows, with proceeds benefiting their centers' programs.

COMMUNITY SERVICES

Senior Interests

Citiparks, in collaboration with the Area Agency on Aging, offers an extensive program of services and resources designed to serve individuals 60 years and older.

For specific information call 412-422-6570.

Upcoming Events

Mark Your Calendar!

Fall Games

Sept. 9 – 23, 2014

Competition at various venues throughout the area

Asian American Program Monthly

See page 42 for details about this program that collaborates with the Organization of Chinese Americans

Farmers' Market Voucher Program

June 17, 2014

Vouchers distributed at Citiparks Healthy Active Living centers

U.S. Open of Bocce

Sept. 5, 2014

Fifth annual co-ed bocce tournament; takes place at West End Center

Community Centers

Join your friends and neighbors at one of the City's 14 community centers for health and wellness activities, recreation and catered lunches. Turn to page 42 for a list of Senior Community Center locations and phone numbers.

Mondays through Fridays

Year round

(closed major holidays)

8 a.m. – 4 p.m.

For Information: 412-422-6401

Committed to Healthy Active Living

We are committed to ensuring all persons 60+ lead active and healthy lives. To achieve this goal, Citiparks Community Services operates 14 Senior Community Centers focused on improving the physical, intellectual, social, cultural and financial interests of older residents.

Healthy
Active
Living

Stretching the Mind

To foster intellectual interests we offer a variety of classes in conjunction with Community College of Allegheny County. Class topics include Computers, Exercise, the Arts, Tai Chi, Healthy Cooking, etc. To address the financial needs of seniors, the Information and Referral program can assist with rent rebates, PACE (pharmaceutical assistance), ACCESS and OPT (transportation arrangements), LIHEAP (energy assistance) and more.

Building the Body

Recognizing that health and wellness are key to the quality of life, we offer a variety of exciting physical activities and sports programs.

Please join us for horseshoe pitching, shuffleboard, bocce, darts, Wii bowling, etc. at our 14 neighborhood centers. To enhance healthy active living, we offer the spring and fall games for people 60+ and the statewide competition in the Senior Games. See page 25 for more information.

Citiparks Senior Community Centers

Beechview
412-571-3224

Brighton Heights
412-766-4656

Glen Hazel
412-422-6554

Greenfield
412-422-6551

Hazelwood
412-422-6549

Homewood
412-244-4190

Lawrenceville
412-622-6918

Morningside
412-665-4342

Mt. Washington
412-488-8405

Northside
412-323-7239

Northview Heights
412-323-7240

Sheraden
412-777-5012

South Side Market House
412-488-8404

West End
412-937-3068

See page 58 for a complete list of senior community centers, including street addresses and ZIP Codes.

Expanding the Knowledge of Others

Recognizing the diverse nature of our community, Senior Interests has developed numerous cultural experiences recognizing the vast contributions of the African American, Asian and Latino communities.

Asian American Program

Senior Interests—in collaboration with the Organization of Chinese Americans (OCA)—has developed an innovative program to serve individuals from the Asian-American community.

Monthly activities take place throughout the year at the Greenfield Community Center and feature topics such as health and wellness, nutrition, information and referral, socialization and recreation.

The center also offers “English as a Second Language” (ESL) classes. The program, which is partially funded by the Area Agency on Aging, meets throughout the year.

Wednesdays, 11 a.m. – 3 p.m.
May 21, June 11, July 16, Aug. 20,
Sept. 17, Oct. 15, Nov. 19 and
Dec. 17

Greenfield Community Center
For Information: 412-422-6551

Farmers' Markets

Satisfy your appetite for fresh-picked fruits and vegetables six months of the year by visiting Citiparks Farmers' Markets.

All markets sell farm-fresh fruits, vegetables, meats, cheese and baked goods, while several locations also sell flowers, small gifts and other gardening items.

For information call 412-422-6523.

Sponsored by Union Real Estate.

Fourth Annual Chili Cook-Off

Expect heated competition at the East Liberty Farmers' Market on Monday, Sept. 15, when Pittsburgh Firefighters from Engine 8 compete against chefs from Giant Eagle Market District. Sample a variety of chili recipes including the firefighters' famous "Dragonslayer." All money raised benefits a local charity.

Farmers' Market 2014 Schedule

May 12 - November 26

Sundays	9 a.m. - 1 p.m. <i>open June 1 - Nov. 23</i>	Squirrel Hill	Beacon/Bartlett parking lot	
Mondays	3:30 - 7:30 p.m. <i>open May 12 - Nov. 24</i>	East Liberty*	Penn Circle West	
Tuesdays	3:30 - 7:30 p.m. <i>open May 13 - Nov. 25</i>	South Side*	18th & Carson streets	
Wednesdays	3:30 - 7:30 p.m. <i>open June 11 - Nov. 26</i>	Carrick*	Carrick Shopping Center Brownsville Rd. & Parkfield St.	
Thursdays	3:30 - 7:30 p.m. <i>open May 15 - Nov. 20</i>	Bloomfield*	St. Maria Goretti school parking lot Cedarville St. & Friendship Ave.	
	3:30 - 7:30 p.m. <i>open June 12 - Oct. 23</i>	Beechview*	St. Catherine of Siena parking lot Broadway Ave. & Belasco St.	
Fridays	10 a.m. - 2 p.m. <i>open May 16 - Nov. 7</i>	Downtown	City-County Building, Grant St.	
	3:30 - 7:30 p.m. <i>open May 16 - Nov. 21</i>	North Side*	Allegheny Commons Park (East Commons) East Ohio St. & Cedar Ave.	

* Location now accepts food stamps (SNAP), credit and debit cards. For more information on how to use your card at the market, visit www.JustHarvest.org/get-help/fresh-access

Summer Food Service Program

Citiparks Summer Food Service Program provides healthy and delicious breakfasts, lunches and snacks to all children up to 18 years old as well as mentally disabled individuals up to 21 years old.

This service is made possible by funding from the U.S. Department of Agriculture through the Pennsylvania Department of Education.

While the following list highlights larger sites operating all summer long, many other smaller sites and part-time sites provide

breakfasts, lunches and/or snacks as part of the Summer Food Service Program. Call for specific locations and hours of operation.

Weekdays, June 16 – August 15
Approximately 125 sites
For Information: 412-244-3911
or www.Citiparks.net

East/Central

Ammon Recreation Center	2217 Bedford Ave.	Hill District
Arsenal Park	40th St.	Lawrenceville
Bedford Dwellings	2275 Bedford Ave. (rear)	Hill District
BJWL Hazelwood	895 Johnston Ave.	Hazelwood
Bloomfield Center	408 Ella St.	Bloomfield
Brothers and Sisters Emerging Collegiate YMCA/ First Baptist Church	5315 Hillcrest St./Fort Pitt Field	Garfield
Community Empowerment Assoc.	159 N. Bellefield Ave.	Oakland
Dan Marino Field	7120 Kelly St.	Homewood
East Hills BJWL/Spray Park	Frazier & Dawson sts.	Oakland
Ebenezer Church	2291 Wilner Dr.	East Hills
Estelle Campbell Boys & Girls Club	2001 Wylie Ave.	Hill District
Garfield Commons	4600 Butler St.	Lawrenceville
Garfield Jubilee	242 Fern St.	Garfield
Good Samaritan Baptist Church	5323 Penn Ave.	Garfield
Grace Memorial Church	2500 Webster Ave.	Hill District
Hazelwood YMCA	1000 Bryn Mawr Rd.	Hill District
Higher Achievement	4713 Chatsworth Ave.	Hazelwood
Hill House	Sterrett School, 7100 Reynolds St.	Point Breeze
Homewood-Brushton YMCA	1908 Wylie Ave.	Hill District
Homewood Church of God	7140 Bennett St.	Homewood
Homewood North Tenant Council	7146 Idlewild St.	Homewood
Homewood Renaissance Association	10 Albertise St.	Homewood
Magee Recreation Center	7207 Idlewild St.	Homewood
Morningside Church of God	745 Greenfield Ave.	Greenfield
New Grace Baptist Church	5173 Dearborn St.	Morningside
Paulson Recreation Center	566 Brushton Ave.	Homewood
	1201 Paulson Ave.	Lincoln-Lemington

East/Central (continued)

Shadyside Boys & Girls Club	6 Brownell Dr.	Shadyside
Sixth Mt. Zion Church	6556 Shetland Ave.	Larimer
Thelma Lovette YMCA	2114 Centre Ave.	Hill District
The Salvation Army – Homewood	8020 Frankstown Ave.	Homewood
Valley View Presbyterian Church	601 N. Aiken Ave.	East Liberty
Wadsworth Hall/Oak Hill	373 ½ Burrows St.	Hill District
Wesley Center AME Zion Church	2701 Centre Ave.	Hill District
West Penn Recreation Center	450 30th St.	Polish Hill

North

A Child Shall Lead	2823 Perrysville Ave.	North Side
Allegheny Dwellings	1710 Belleau Dr. (rear)	North Side
Allegheny YMCA	600 W. North Ave.	North Side
As Wee Care	3004 Stayton St.	North Side
Bethany House	1500 Chicago St.	Northview Heights
Fowler Pool	2438 Wilson Ave.	North Side
Jefferson Recreation Center	605 Redknap St.	North Side
Manchester School	1612 Manhattan St.	Manchester
NorthShore Community Alliance	816 Tripoli St.	Manchester
Northview Heights Gym	525 Mt. Pleasant Rd.	Northview Heights
Northview Urban League	101 Hazlett St.	Northview Heights
Northview Youth Center	415 Mt. Pleasant Rd.	Northview Heights
Project Destiny	3737 Brighton Rd.	Brighton Heights
The Salvation Army – Northside	100 W. North Ave.	North Side
Troy Hill Spray Park	1200 Goettman St.	Troy Hill

South/West

Arlington Recreation Center	2201 Salisbury St.	Arlington
Arlington Heights	3123 Cordell Pl. (rear)	Arlington Heights
Beechview Spray Park	Vanucci Field, Orangewood Ave.	Beechview
Brookline Recreation Center	1400 Oakridge St.	Brookline
Crafton Heights Open Door	12 Stratmore St.	Crafton Heights
Elderado Center	900 Delmont Ave.	Knoxville
Lighthouse Memorial Church	810 Fisher St.	St. Clair/Knoxville
Moore Pool	1801 Pioneer Ave.	Brookline
Ormsby Recreation Center	79 S. 22nd St.	South Side
Phillips Recreation Center	201 Parkfield St.	Carrick
Ream Pool	321 Merrimac St.	Mt. Washington
Salvation Army – Westside	1821 Broadhead Forging Rd.	Fairywood
St. Andrew Lutheran Church	218 Alter St.	East Carnegie
Trinity Evangelical Lutheran Church	601 Brownsville Rd.	Mt. Oliver
Warrington Recreation Center	329 E. Warrington Ave.	Beltzhoover
White Lily Baptist Church	3621 Chartiers Ave.	Chartiers City
YMCA Hilltop Computer Center	500 Brownsville Rd.	Knoxville

PARKS

SCHENLEY PARK

Oakland/Squirrel Hill

Created in 1889 with land donated by heiress Mary Schenley, Schenley Park now contains 456 acres of trails, woods and attractions. A daily destination for university students, businesspeople and outdoor enthusiasts alike, the park also hosts major annual events such as the Vintage Grand Prix and the Pittsburgh Race for the Cure.

Things to do in this regional park:

- 18-hole Disc Golf Course
- Ballfields
- Bob O'Connor Golf Course
- Hiking Trails
- Panther Hollow Lake
- Phipps Conservatory and Botanical Gardens
- Picnic Shelters
- Playgrounds
- Schenley Oval Sportsplex (featuring 13 tennis courts, all-weather track and soccer field)
- Schenley Park Café and Visitor Center
- Schenley Plaza
- Swimming Pool

Bob O'Connor Golf Course

The Bob O'Connor Golf Course at Schenley Park—located in the rolling hills of Schenley Park between Oakland and Squirrel Hill—is the only golf course located within the City of Pittsburgh. The 18-hole course, which opened in 1902, is currently operated by The First Tee of Pittsburgh. It features 4,620 yards of golf from the longest tees for a par of 67.

The course rating is 63.3 and the slope rating is 104.

In 2007 the course was renamed in memory of Mayor Bob O'Connor, a Squirrel Hill resident who often played the course.

Disc Golf Course

Enjoy a different kind of golf this summer—disc golf! Visit the 18-hole disc golf course in Schenley Park, which stretches from the Meadow to the Vietnam Veterans Pavilion and winds its way through the park's wooded areas. The course offers three tee positions to accommodate the first-time player as well as the seasoned pro. For information, call 412-422-6523 or visit www.PFDS.org.

CITIPARKS DISC GOLF COURSE—A second Citiparks disc golf course is located at Phillips Park, Carrick. This nine-hole course was designed and built by high school students.

© 2013 Pittsburgh Tribune-Review/Justin Merriman

Schenley Oval Sportsplex

Make tracks to the Schenley Oval Sportsplex —with a racquet, a ball or a pair of running shoes! This expansive complex features an NCAA-regulation running track, sports turf soccer field and high jump area in addition to tennis courts and cross-country trails. Athletes of all ages gather for formal competition and informal recreation throughout the year. The 400-meter all-weather track with state-of-the-art rubberized surface is the site of numerous track meets. For information, call 412-422-6523.

Pittsburgh Parks Conservancy

The Pittsburgh Parks Conservancy improves the quality of life for the people of Pittsburgh by restoring the park system to excellence with government and community partners. Restoration efforts are conducted with environmental sensitivity and respect for the historic landscape design and recreational needs of modern users. A Parks are Free website (ParksAreFree.com) and MyPGH Parks, a mobile application for phones, provide real time user information. Both are funded by the UPMC Health Plan. For information about the Parks Conservancy projects and programming schedules at the parks, call 412-682-7275 or visit www.PittsburghParks.org.

Schenley Plaza

Oakland's green centerpiece offers a beautiful lawn and gardens, a variety of dining options, a shade tent, free wireless Internet and the popular PNC Carousel. For detailed programming schedules and more information about this vibrant space, visit www.PittsburghParks.org/SchenleyPlaza.

Schenley Park Café and Visitor Center

The Schenley Park Café and Visitor Center offers a coffee bar, light lunch fare, desserts, gift shop, trail maps of the parks and clean, wheelchair-accessible restrooms. Free wireless Internet access is available in the building and on the tented patio.

RIVERVIEW PARK

Perry North

Riverview Park is an urban park nestled between several neighborhoods just north of Downtown Pittsburgh. The park's extensive network of trails serves as a popular destination for hikers, joggers and horseback riders.

Things to do in this regional park:

- Allegheny Observatory
- Hiking Trails
- Off-Leash Dog Exercise Area
- Picnic Shelters
- Playgrounds
- Riverview Park Soccer Field
- Swimming Pool
- Tennis Courts

Riverview Park Soccer Field

Play soccer on the City's newest sports and recreation facility—the Riverview Park Soccer Field—which is sure to become a treasured community destination. The state-of-art soccer complex includes an artificial turf surface walking and training track, offering exercise and recreation opportunities for residents year round. The \$2.3 million project transformed a former industrial site in the northwest section of Riverview Park into the City's newest recreation facility.

Mairdale Street, Perry North
For information: 412-255-2370

Chapel Shelter

This landmark—originally built as a church and moved to Riverview Park in 1894—has been restored to its original grandeur, including replicated dormers and steeple. Modern features include a kitchen and wheelchair accessible restrooms.

CITIPARKS PICNIC SHELTERS—Visit www.Citiparks.net for a complete list of picnic shelters available for rental at a dozen parks located throughout the City. See page 57 for a complete list of Citiparks picnic shelters.

RIVERVIEW PARK

FRICK PARK

Squirrel Hill/Point Breeze

Frick Park is the largest of the City's five major parks at 644 acres. Known as Pittsburgh's woodland park for its extensive trails throughout steep valleys and wooded slopes, Frick Park is an ideal escape from the noise of the city. On the last Sunday of September, Frick Park serves as the starting point for Pennsylvania's largest 10K race, the Richard S. Caliguiri City of Pittsburgh Great Race.

Things to do in this regional park:

- Ballfields
- Basketball Courts
- Frick Environmental Center
- Hiking Trails
- Lawn Bowling Green
- Off-Leash Dog Exercise Area
- Picnic Shelters
- Playgrounds
- Red Clay Tennis Courts

Frick Environmental Center

People of all ages discover extraordinary treasures at Frick Environmental Center, which offers programs about the park's habitats and ecology. The 151-acre Frick Woods Nature Reserve offers an opportunity to see Pennsylvania's native plants in its meadows and woodlands.

The center serves as the starting point of an extensive trail system used for educational programs and nature walks. Nature programs, including summer camps and school and family programs, continue year round on the grounds of the Frick Woods Nature Reserve.

Frick Environmental Center
2005 Beechwood Blvd.
Squirrel Hill
For Information: 412-586-4576

Lawn Bowling Green

Try your hand at this 13th century pastime at the Frick Park Bowling Green—the only public lawn bowling green in Pennsylvania! The Frick Park Lawn Bowling Club—a member of the United States Lawn Bowls Association—maintains the bowling green and clubhouse. All equipment is available to members without charge. The bowling club offers free lessons to beginners, informal bowling, league play and tournaments.

Frick Park Bowling Green
7300 Reynolds St., Point Breeze
For Information: 412-402-8211 or
www.LawnBowlingPittsburgh.org

The City of Pittsburgh, in partnership with the Pittsburgh Parks Conservancy, is moving forward to rebuild the Frick Environmental Center that burned in 2002. The new Frick Environmental Center will showcase how buildings and nature can complement one another. Learn more about this exciting project at www.PittsburghParks.org. PLEASE NOTE: During construction, Frick Environmental Center programs and classes are taking place at a temporary site behind Stan Lederman Field near the Blue Slide Playground.

HIGHLAND PARK

Highland Park

The 3/4-mile walkway—overlooking a restored fountain and entry garden located at the park's main entrance—is one of many popular features of this East End park, which also includes the City's only long-course swimming pool and a cycling track.

Things to do in this regional park:

- Ballfields
- Bud Harris Cycling Track
- Lake Carnegie
- Picnic Shelters
- Playgrounds
- Pittsburgh Zoo & PPG Aquarium
- Sand Volleyball Court
- Tennis Courts
- Swimming Pool

Cycling Track

The Bud Harris Cycling Track, a half-mile oval loop, is a one-of-a-kind attraction, drawing elite cyclists and beginners to its banked corners and slight hill. Formerly a drivers' training course, the facility accommodates track and criterium racing and time trials.

The track's flat interior surface is the perfect place for kids to learn to inline skate or ride bikes or scooters. For information about racing events and activities, contact the Allegheny Cycling Association at www.ACAracing.com.

Washington Blvd., Highland Park
For Information: 412-255-2539

©2011 Pittsburgh Tribune-Review/James Knox

EMERALD VIEW PARK

Mt. Washington/Duquesne Heights/Allentown

The newest of Pittsburgh's major parks—encircling Mount Washington, Duquesne Heights and parts of Allentown—offers numerous outdoor recreation opportunities and an urban wilderness experience for the slightly more adventurous. Its 257 acres include lush green woodlands, a state scenic byway and majestic views from all sides.

Things to do in this regional park:

- Ballfields
- Basketball Courts
- Grand View Scenic Byway
- Hiking Trails
- Monongahela and Duquesne Inclines
- Off-Leash Dog Exercise Area
- Picnic Shelters
- Playgrounds
- Swimming Pool

© Paul Heckbert

The Mount Washington Community Development Corporation (MWCDC) co-manages Emerald View Park in partnership with the City of Pittsburgh. Through fundraising, planning, ecological restoration and trail projects, MWCDC is working to build and improve the park for the people of Pittsburgh. To learn more, visit www.mwcdc.org.

RAD Works Here!

This year, \$6 million of your RAD sales tax dollars will support the City of Pittsburgh's five regional parks. RAD funds are used for everyday maintenance and major projects such as playgrounds and sports courts. From recreation to relaxation, our parks are great places to spend time. Find out more at www.RadWorksHere.org or facebook.com/radworkshere. Get weekly text alerts about RAD-funded assets by texting RAD to SMASH (79797).

COMMUNITY PARKS

Venture off the pavement and enjoy Pittsburgh’s abundance of green space! Pittsburgh’s parks, wooded hillsides and trails account for one-third of all City land and enable City residents to enjoy a multitude of outdoor resources.

The community parks listed on these pages showcase just five of the 150+ parks and playgrounds located throughout the City of Pittsburgh.

For a complete list and map of all park facilities, visit www.Citiparks.net.

ALLEGHENY COMMONS PARK North Side

Highlights:

- Ballfields
- Buhl Community Park
- Children’s Museum of Pittsburgh
- Lake Elizabeth
- National Aviary
- Off-Leash Dog Exercise Area
- Swimming Pool
- Tennis Courts

Off-Leash Dog Exercise Areas

Citiparks offers several special areas where your dog can legally run without a leash. The six designated “off-leash dog exercise areas” provide an opportunity for your canine companion to run and interact with other dogs in a variety of settings.

- Allegheny Commons Park/North Side
- Bernard Dog Run/Lawrenceville
- Frick Park/Squirrel Hill
- Olympia Park/Mt. Washington
- Riverfront Park/South Side
- Riverview Park/Perry North

For information: 412-255-2539

MELLON PARK

Point Breeze/Shadyside

Highlights:

- Ballfields
- Basketball Courts
- Mellon Park Tennis Center
- Pittsburgh Center for the Arts
- Playground
- Spray Park
- Walled Garden

Skate Parks

Grab your helmet and head to one of three Citiparks skate parks.

- McKinley Park/
Beltzhoover
- West Penn Park/
Polish Hill
- Tuxedo Street/
Sheraden

For information:
412-255-2539

McKINLEY PARK, Beltzhoover

Highlights:

- Ballfields
- Basketball Courts
- Playground
- Skate Park
- Tennis Courts

SHERADEN PARK, Sheraden

Highlights:

- Ballfields
- Playground
- Swimming Pool
- Tennis Courts

MELLON SQUARE PARK, Downtown Pittsburgh

The first modern garden plaza to be built atop a parking garage, Mellon Square's design makes it a forerunner of today's rooftop gardens.

Covering 1.37 acres, Mellon Square has served as an urban oasis in Downtown Pittsburgh for nearly 60 years. Recently, the Square began to show signs of deterioration.

**Rededication
ceremony
May 29!**

In cooperation with the City of Pittsburgh, the Pittsburgh Parking Authority and the Pittsburgh History & Landmarks Foundation, the Pittsburgh Parks Conservancy has brought this magnificent space back to life thanks to the support of the Colcom Foundation, the Richard King Mellon Foundation and numerous corporate and private donors.

SPONSORS

BIG League Sports

Allegheny County Department of Human Services/Area Agency on Aging

Senior Interests

Allegheny Health Network

Brookline Breeze 5K Run & Fitness Walk
Dollar Bank Junior Great Race
Greenfield Glide 5K Run/Walk
Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield
Riverview Park 5K Run & Fitness Walk
Run Around the Square

Greenfield Glide 5K Run/Walk
Regional Park Maintenance and Activities
Reservoir of Jazz
Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield
Riverview Park 5K Run & Fitness Walk
Run Around the Square
Stars at Riverview Jazz Series

Citiparks Special Events

Bach, Beethoven and Brunch

BNY MELLON

Black History Month
Reservoir of Jazz
Stars at Riverview Jazz Series

Mellon Square Concert Series

Carnegie Library of Pittsburgh

Recreation Centers
Water Carnivals

Brookline Breeze 5K Run & Fitness Walk
Championship Swim Meet
Dollar Bank Cinema in the Park
Dollar Bank Junior Great Race
Greenfield Glide 5K Run/Walk
Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield
Riverview Park 5K Run & Fitness Walk
Run Around the Square
Tennis Programs

Brookline Breeze 5K Run & Fitness Walk
Greenfield Glide 5K Run/Walk
Riverview Park 5K Run & Fitness Walk
Run Around the Square

Highland Park
Community Council

Reservoir of Jazz

Brookline Breeze 5K Run & Fitness Walk
Cops and Kids Camp with Citiparks
Dek Hockey
Dollar Bank Junior Great Race
Greenfield Glide 5K Run/Walk
On Your Mark with Highmark Youth Challenge
Pittsburgh JazzLive International Festival
Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield
Riverview Park 5K Run & Fitness Walk
Run Around the Square

Dollar Bank Cinema in the Park
Riverview Park Heritage Day

Dollar Bank Junior Great Race
Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield

K&L GATES

Frick Park Clay Court Tennis Club (CTA)
Tennis Programs

Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield

Pennsylvania Department of Education
Summer Food Service Program

CityPaper

Mellon Square Concert Series

Schenley Park Skating Rink Activities

Pittsburgh

Magazine

Dollar Bank Junior Great Race
Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield

Frick Environmental Center
Regional Park Activities

BIG League Sports

BIG League Sports
Dek Hockey

BIG League Sports

Sponsors

Tennis Programs

Dollar Bank Junior Great Race
Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield

Brookline Breeze 5K Run & Fitness Walk

Mellon Square Concert Series

Squirrel Hill Urban Coalition

Bach, Beethoven and Brunch

Valentines on Ice

Dollar Bank Junior Great Race
Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield

Farmers' Markets

Parks are Free
Valentines on Ice

U.S. Department of Agriculture
Summer Food Service Program

MIDDLE STATES
ALLEGHENY MOUNTAIN

Tennis Programs

Black History Month

Brookline Breeze 5K Run & Fitness Walk
Dollar Bank Junior Great Race
Greenfield Glide 5K Run/Walk
Highmark Blue Cross Blue Shield
Great Race Expo
Pittsburgh International Children's Festival
Riverview Park 5K Run & Fitness Walk
Run Around the Square

Bach, Beethoven and Brunch

Run Around the Square

Richard S. Caliguiri City of Pittsburgh Great Race
presented by Highmark Blue Cross Blue Shield

DIRECTORIES

Picnic Shelters

Whether you're planning a small family gathering or a large company picnic, you'll find the perfect location at a park picnic shelter. Permits are issued via lottery each March for City residents only. After that time, it is open to anyone wishing to rent a shelter. All shelters require a mandatory \$75 alcohol permit (applicant must show proof of legal age to acquire permit). For information call Public Works at 412-255-2370.

Highland Park Shelters

Capacity

Bigelow Grove	Reservoir Dr.	30
Elm Grove	Lake Dr.	40
Lake Point Shelter	Lake Dr.	40
Maple Grove	Reservoir Dr.	30
Memorial Grove	Reservoir Dr.	30
Pool Grove	Lake Dr.	30
Rhododendron Shelter	Lake Dr.	150
Sycamore Grove	Reservoir Dr.	30
Lake, Stanton and Hawthorne Groves	Lake Dr.	<i>each grove is an open greenspace</i>

Riverview Park Shelters

Capacity

Activities Building*	Riverview Dr.	300
The Chapel*	Riverview Dr.	44 inside, 50 porch
Valley Refuge	Brighton Rd. to Grand Ave.	50

Schenley Park Shelters

Capacity

Anderson Shelter	Schenley Park off Blvd. of the Allies	30
Bartlett Street Shelter	Bartlett St. and Blvd. of the Allies	30
Camp David Lawrence	Overlook Dr.	75
Oval Shelter	Overlook Dr.	10
Overlook Grove	Overlook Dr.	30
Vietnam Veterans Pavilion*	Overlook Dr.	170
Westinghouse Shelter	West Circuit Dr.	30

Other Park Shelters

Capacity

Banksville Park Shelter*+	Crane and Carnahan sts.	70
Frick Park Shelter	Forbes & Braddock aves.	30
McKinley Park Shelter	Bausman St.	30
Mellon Park Shelter	Fifth Ave. at Beechwood Blvd.	30
Sheraden Park Shelter	Ashlyn and Thornton sts.	100
West End/Elliott Overlook*+	Rue Grand Vue	29 inside, 56 roof
West End Park Shelter*+	Walbridge and Herschel sts.	100

* shelter includes equipped kitchen + denotes year-round shelters

Recreation Centers

Most open Mondays – Fridays 1 – 9 p.m., Saturdays 10 a.m. – 3 p.m. year round (closed major holidays). Center hours may vary. Check www.Citiparks.net for detailed hours for each center. For information concerning programs taking place at these recreation centers, see page 37. For information call 412-422-6542.

East/Central		Phone	
Ammon	2217 Bedford Ave. (15219)	Hill District	412-255-2501
Magee	745 Greenfield Ave. (15217)	Greenfield	412-422-6546
Paulson	1201 Paulson Ave. (15206)	Lincoln-Lemington	412-665-3627
West Penn	450 30th St. (15219)	Polish Hill	412-622-7353

North		Phone	
Jefferson	605 Redknap St. (15212)	North Side	412-323-7268

South/West		Phone	
Arlington	2201 Salisbury St. (15210)	Arlington	412-488-8397
Brookline	1400 Oakridge St. (15226)	Brookline	412-571-3222
Ormsby	79 S. 22nd St. (15203)	South Side	412-488-8306
Phillips	201 Parkfield St. (15210)	Carrick	412-885-7445
Warrington	329 E. Warrington Ave. (15210)	Beltzhoover	412-488-8369

Senior Community Centers

Open Mondays – Fridays 8 a.m. – 4 p.m. year round (closed major holidays). For information concerning programs taking place at these senior centers, see page 40. For information call 412-422-6401. * ***These centers open Mondays – Fridays 10 a.m. – 3 p.m. (closed major holidays).***

East/Central		Phone	
Glen Hazel*	945 Roselle Ct. (15207)		412-422-6554
Greenfield	745 Greenfield Ave. (15217)		412-422-6551
Hazelwood	5344 Second Ave. (15207)		412-422-6549
Homewood	7321 Frankstown Ave. (15208)		412-244-4190
Lawrenceville	4600 Butler St. (15201)		412-622-6918
Morningside	6944 Presidents Way (15206)		412-665-4342

North		Phone	
Brighton Heights	3515 McClure Ave. (15212)		412-766-4656
Northside	Allegheny Square (15212)		412-323-7239
Northview Heights*	533 Mt. Pleasant Rd. (15214)		412-323-7240

South/West		Phone	
Beechview	1555 Broadway Ave. (15216)		412-571-3224
Mt. Washington	122 Virginia Ave. (15211)		412-488-8405
Sheraden	720 Sherwood Ave. (15204)		412-777-5012
South Side Market House	12th St. & Bingham St. (15203)		412-488-8404
West End	80 Wabash St. (15220)		412-937-3068

Swimming Pools

Open Mondays – Fridays 1 – 7:45 p.m., Saturdays, Sundays and holidays 1 – 5:45 p.m.
June 10 – Sept. 1. Citiparks pools will remain open through Labor Day as staffing levels permit. For information concerning programs taking place at these swimming pools, see page 28. For information call 412-323-7928.

East/Central

		Phone	
Ammon	2217 Bedford Ave. (15219)	Hill District	412-255-2627
Bloomfield	408 Ella St. (15224)	Bloomfield	412-622-6956
Highland	151 Lake Dr. (15206)	Highland Park	412-665-3637
Homewood	540 N. Lang Ave. (15208)	Homewood	412-244-4186
Magee	745 Greenfield Ave. (15217)	Greenfield	412-422-4265
Schenley	Overlook Dr. (15213)	Schenley Park	412-422-4266
West Penn	450 30th St. (15219)	Polish Hill	412-622-6908

North

		Phone	
Jack Stack	600 Brighton Woods Rd. (15212)	Brighton Heights	412-766-4577
Riverview	400 Riverview Ave. (15214)	Perry North	412-323-7223
Sue Murray	301 Cedar Ave. (15212)	North Side	412-323-7914

South/West

		Phone	
Banksville	1461 Crane Ave. (15220)	Banksville	412-571-3231
McBride	1785 McBride St. (15207)	Lincoln Place	412-476-1311
Moore	1801 Pioneer Ave. (15226)	Brookline	412-571-3223
Ormsby	79 S. 22nd St. (15203)	South Side	412-488-8377
Phillips	201 Parkfield St. (15210)	Carrick	412-885-7498
Ream	321 Merrimac St. (15211)	Mt. Washington	412-488-8312
Sheraden	1071 Adon St. (15204)	Sheraden	412-777-5011
Westwood	100 Guyland St. (15205)	Westwood	412-937-3061

As of press time, the above 18 outdoor pools are scheduled to open in 2014.

Indoor Pool *(operates fall, winter and spring)*

Oliver Bath House	38 S. 10th St. (15203)	South Side	412-488-8380
-------------------	------------------------	------------	--------------

Other Facilities

Frick Environmental Center	2005 Beechwood Blvd. Squirrel Hill (15217)	412-586-4576
Mellon Park Tennis Center	6601 Fifth Ave. Shadyside (15206)	412-475-0689
Schenley Park Skating Rink	Overlook Dr. Oakland/Squirrel Hill (15213)	412-422-6523

2014 Telephone Directory

Citiparks Facilities

Frick Environmental Center	412-586-4576
Mellon Park Tennis Center	412-475-0689
Schenley Park Skating Rink	412-422-6523
Recreation Centers	see page 58
Senior Community Centers	see page 58
Swimming Pools	see page 59

Citiparks Programs/Events

Alphabet Trail and Tales	412-665-3665
Aquatics Programs	412-323-7928
Arts in the Parks	412-665-3665
Bach, Beethoven and Brunch	412-255-2493
BIG League Sports	412-488-8585
Broadway at the Overlook	412-539-0900
Brookline Breeze	412-571-3222
Championship Swim Meet	412-323-7928
Cinema in the Park	412-255-2493
Community Enrichment	412-665-3665
Community Festivals	412-422-6405
Farmers' Markets	412-422-6523
Great Race	412-255-2493
Greenfield Glide	412-255-2493
Impact Basketball	412-488-8306
Junior Great Race	412-255-2493
Mellon Square Concert Series	412-316-3342
Pittsburgh International	
Children's Festival	412-456-6666
Pittsburgh JazzLive	
International Festival	412-456-6666
Recreation Programs	412-422-6542
Reservoir of Jazz	412-255-2493
Riverview Park 5K	412-255-2493
Riverview Park Heritage Day	412-255-2493
Roving Art Cart	412-665-3665
Run Around the Square	412-246-9506
Schenley Park Miniature Golf	412-422-6523
Senior Centers	412-422-6401
Senior Games	412-422-6405
Senior Interests	412-422-6570
Spray Parks	412-323-7928
Stars at Riverview	412-255-2493
Summer Food Service Program	412-244-3911
Summer Soul Line Dancing	412-225-9190
Swimming	412-323-7928
Tennis Programs	412-244-4188

Summer Day Camps

Frick Environmental Center	412-586-4576
Tennis	412-244-4188

Other Important Numbers

Office of the Mayor	412-255-2626
Mayor's Response Line	311
City Council Members:	
Dist. 1, Darlene Harris	412-255-2135
Dist. 2, Theresa Kail-Smith	412-255-8963
Dist. 3, Bruce Kraus	412-255-2130
Dist. 4, Natalia Rudiak	412-255-2131
Dist. 5, Corey O'Connor	412-255-8965
Dist. 6, R. Daniel Lavelle	412-255-2134
Dist. 7, Deborah Gross	412-255-2140
Dist. 8, Daniel Gilman	412-255-2133
Dist. 9, Rev. Ricky Burgess	412-255-2137

Department of Public Works

1st Division	412-323-7209
2nd Division	412-665-3609
3rd Division	412-622-6904
4th Division	412-488-8364
5th Division	412-937-3054
6th Division	412-255-0743
Eastern Division/Frick Park	412-422-6550
Northeast Division	412-665-3632
Park Maintenance	412-255-0923
Picnic Shelter Permits	412-255-2370
Point State Park	412-471-0235

Volunteer Opportunities

Pittsburgh Parks Conservancy	412-682-7275
Senior Interests	412-422-6405
Special Events	412-255-2493

Places to Visit in Our Parks

Allegheny Observatory	412-321-2400
Bob O'Connor Golf Course	412-622-6959
Children's Museum of Pgh.	412-322-5058
National Aviary	412-323-7235
Phipps Conservatory	412-622-6915
Pittsburgh Zoo & PPG Aquarium	412-665-3639
Schenley Park Café	412-687-1800
Schenley Plaza	412-682-7275

Other Events

Allegheny County Events	412-350-7275
Pedal Pittsburgh	412-325-4334
Pittsburgh Blues Festival	412-460-BLUE
Pittsburgh Parks Conservancy	412-682-7275
Pittsburgh Triathlon	412-488-0212
Three Rivers Arts Festival	412-471-6070
Three Rivers Regatta	412-589-8576
Vintage Grand Prix	412-559-3500

Invested in our communities.

At BNY Mellon, we believe that giving back to the community yields the greatest return.

It is our great pleasure to support **Citiparks**.

BNY MELLON

INVESTMENT MANAGEMENT + INVESTMENT SERVICING

bnymellon.com

Department of Parks & Recreation
City-County Building
414 Grant Street
Pittsburgh, PA 15219
412-255-2539
www.Citiparks.net

William Peduto, Mayor
Jim Griffin, Acting Director, Parks & Recreation
Corey O'Connor, Chairperson for the Committee on Urban Recreation

 pittsburghpa.gov facebook.com/city.of.pittsburgh twitter.com/citypggh

The City does not discriminate against anyone on the basis of race, color, religion, ancestry, national origin, place of birth, sex, sexual orientation, familial status, age (40 and over), or non-disqualifying physical or mental disability, or on any other basis protected by federal, state or local law.