

Join our NEW LaBlast Class!

TUESDAYS 6:30-7:30 pm at Willoughby Hills Community Center!

LaBlast's creator is **Louis van Amstel** from "Dancing with the Stars!" You'll have fun learning the dances seen on DWTS while enjoying a variety of music and best of all, burning calories & blasting away unwanted fat.* LaBlast dance fitness is partner-free & for ALL ages, shapes and fitness levels. NO experience needed.

***Instructor Mary Beth Castell** has trained with Louis and has blasted away over 40 pounds so far this year through dancing/LaBlast. **Mary Beth's students have this to say about her classes:**

"LaBlast is amazing and I have sooo much fun! I thought I'd be lost with learning steps but I get the hang of it and it feels really good to move around!" -Sarah H.

"Better, different, super fun, excellent workout, great music! LaBlast is incredible!" -Karen O.

"So much fun! This is the first exercise class I've ever taken. I was very comfortable from day one. Keep up the great work MaryBeth!" -Nicole G. Adds Heather Z... "I absolutely LOVE it!

"Awesome class. Wonderful teacher. I have muscles burning that I didn't even know were there. Best part is how much fun the class is!" - Olivia S.

WHEN: EVERY TUESDAY 6:30-7:30 p.m. **Starts September 15th and you can join in any Tuesday thereafter.** You do **not** have to attend from start.

WHERE: **Willoughby Hills Community Center** 35400 Chardon Rd. Lower Level in the Schaefer Room. **Pay as you go.** No registration required.

COST: **\$7** a class for WH residents. **\$8** non-residents. **\$6** Seniors 65+

Check in starts at 6:15. Please arrive early as class starts promptly at 6:30.

Wear comfortable clothes & tennis shoes and bring a water bottle.

Contact Mary Beth with any questions: (440) 478-1041 or email:

LaBlastCLE@gmail.com