MINUTES from 8/24/15 RECREATION meeting
in attendance: Skip, Bonna, Nila 1-3pm at BA picnic table
	Payable to:
	Amount:
	For:
	From:
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Walter Lee potential: interested in Memorial Field

? for Selectboard---
Should we be facilitating Bob doing tennis on his own program. One chance is for Bob to rent the tennis court from school—
There was confusion and change of plans from Bob Illingworth tennis coach,regarding tennis for the fall.
· He asked Bonna at the start of the summer season if he could continue into the fall. We watched the program to see if it was appropriate, was going to fly, etc.
· By the last of 4 sessions, he had only 2 kids signed up.
· In late summer, he explained to Nila that he wanted to just have the kids he already had this summer in his program, then he changed it 3 times to different plans, to making it public.
· We got the pr ready for his fall program, after he secured a place to run the program indoors, so it switched from daily (which would interfere with soccer) to Tuesdays for youth 8-12 yo, and Thursdays for adults 14 yo and up (what happened to the 13 year olds?) for 6 weeks Sept 1- Oct 8.
· Tuition was changed to $20/ session, once a week. Bob’s request was $100/week to him, and BPRC could keep the rest. He wanted us to take the monies he brought in to BPRC ($353 (?) from the summer program, and put it toward PR & guarantee pay of $100.
· We explained to him that those monies would be put toward tennis programming next spring/summer, when we could have time to do PR properly (not last minute), and towards scholarships possibly so all kids could play.
· BPRC made the decision that for fall program to happen, it would take 6 participants each week to be able to give him the $100 he asked for without BPR getting any back into the program for spring/summer, and that we could not giving him monies that did not come in with his fall program.
· We offered Bob to run the program if he got at least 6 people each week, he could keep the money, and if he had 10 participants per week, we could take money for BPRC as was arranged for the summer program ($20/week/participant, ½ of the income to him, ½ to BPRC)
· Bob declined running the fall program right after that offer to him.

ACTIVITIES--
---additional ideas for 2015-16
· Groton-owls head hike-in the past, tom estel was middle school science teacher at oxbow..go up black mtn in N. Haverhill in the fall to count hawks….it is a steep knob in NH, hawks count—
 b—contact hawk counters and find someone to lead a trip up black mtn..fall or spring
 Bonna contacted Jim McCracken and Bill Shepard to see if someone would like to lead a hawk watch for this fall or spring 2016
· ask Josh and Katie of BYS if they want to continue the conversation for BPRC to cover soccer and basketball, or are they all set?
· We can help look at process for finding coaches…fingerprinting for elem school should also work for BYS sports.
· Can we coordinate for all coaches --something like that? All the schools, --this would allow coaches to coach more than one sport and at different Bradford schools…
---THEATER:
· We were asked to look into a more reasonable theater program.
· Abby Fleming—says a lot of kids who would like to do more theater here. Create theater program for kids..
· Summertime theater program was run by Heidi Allen-12 kids, $250 for 2 weeks in 2015
· The program used to have a wait list, limit was 40 kids….
· It is currently under the school umbrella—
· Have conversation with Heidi about only 12 kids because of the high costs---
· She would like to see 6 weeks with nice production at the end.
· Work with Revels to encourage more participants with Bradford….

Background checks :
 QUESTIONS/ CONCERNS
· If someone volunteers, they should be contacted for fingerprinting…
· In the past: School had it so there was reduced cost from the sheriff who did the fingerprinting, ind’ls paid $10-15….
· Clarification about getting background checks—how often? -is it once a year?
· Background check instead of what is happening now, and the costs are so high.

Fundraisers:

· Limited participation---because of costs:
· We have 5 programs we want, so we raise funds for as many as we can.
· Find out actual costs to run programs
· Set a goal…..
· For theater,
· For outdoor programs—
· Xc ski, kayak,
· Scholarships
· For summer camp,
· Tennis,

Programs from the school:
· Is parks and rec going to take over summer program, and afterschool program, and winter program.
· School Board needs to talk with selectboard about who is providing for kids in the community.
· Need to have a clear procedure and protocal to follow and run by

[bookmark: _GoBack]Next meeting Wed 5:30 pm. September 2, 2015

n
T e st i
et o 51

e e s e a1 0 s v s
o e B

