[image:]
 Agenda

Bradford Parks and Recreation Commission

BPRC
6/21/2016
6:30PM Rm 24 in the Bradford Academy
6:35pm meeting comes to order.
Executive Session:
6:38 pm Nila makes a motion to go into executive session to interview potential counselors for summer camp.
Skip seconds it, all passed unanimously
Nila makes a second motion to go into executive session as authorized by the state of Vermont.
Skip seconds it, all passed unanimously

8:30pm Nila recommends that we get out of executive session and go into open session
Approved by all
	
Motion:
Skip makes a motion that we recommend for summer camp counselors,
Counselors: Dylan Griffin, Tanner Coffin, Eierene Mavadones
CIT: Recommendation for Gabrielle Willits as Counselor in Training
Motion approved by all.

PARKS:
· Job –maintenance person description for all parks.
· Elizabeth park- hand dry/ vent? / swings/
· We need a job description for maintenance of the parks, and we will all review a basic write up and edit it.
· Hand dryer does not work in girls’ bathroom, under $200 to put in a new one. Motion to approve putting in a new hand dryer. All approved.
· Swing sets need to be fixed, it is a 2-person job. Skip will talk with Joe about repairs at E Park

· Denny Park- tables to be painted?/First music night went very well.
· We need to volunteer or get volunteers to stain the picnic tables at all parks, they are getting weathered.
 Skip asked for stain--
· Boch Park – ?
· Memorial Field-?
ACTIVITY PROJECTS:
· Summer rec.-? June 26 Low St John Forest outdoor skills day
· Summer camp – update : Danielle
· T-shirts: being ordered, no turn-around date yet
· Snacks:
· Rob at food shelf is there on Wednesdays, and we could ask them.
· Give Danielle a list of what we would like from Hannaford’s.
 * No Strings Marionettes has to be done at 3pm
 * Monkey Trunks is in Lancaster, we will pay them in advance.
 * last three weeks are confirmed
 * Boulder Beach: Danielle will call and ask about fees, Nila will present the funds needed
 * Helping a family: Matt is working with a family.
 DCF helping, through Diane Jacobs
 Fundraising should be done in November/December
 Thoughts about creating a timeline for camp.
 Camp Prep: Mike put in 7 ½ prep hours for camp
 Danielle put in 32 ½ prep hours for camp
· Tennis- Dylan would teach tennis during camp, and would like to continue the tennis program at some time.

Skip made a motion to approve the draft copy of the Parent Guide for camp, all approved.
Danielle sent out a hello letter to parents, including no nuts, no shellfish in camp.

BRADFORD CAMP 2016 UPDATED FIELD TRIP AND EVENTS SCHEDULE:
Week 1- Wed 6/22- treasure island 8:30 am back at 4:30
Week 2 - Mon 6/27 Low St John forest - walking - leave at 9 back at 4:30
Week 2 Wed 6/29 - Boulder Beach -leave at 9 back at 4:30
Week 3 - Wed- 7/6 - Waits River ropes course - leave at 9 - back at 4:30
Week 4 - circus week stay on site - Monday- contortionist comes
Week 5 - Wed July 20 - Whales Tale - leave at 9 back at 5
Week 6 - Wed 7/27 - Monkey Trunks - leave at 9 back at 5 golf, tennis, etc
Week 7 - Monday no strings marionette- stay on site for week - Aug 1
Week 8 - Music week all week 10-noon - D&J music bbq and performance on Friday 8/12 with camper concert

TRIPS on busses;
6/22: week 1 - treasure island - leave at 8:30 am Wed 6/22
6/29 week 2 Boulder Beach leave at 9, back at 4:30
7/6: Wk 3 - leave at 9 monkey trunks - back at 5
7/20: Wk 5- Leave at 9 - Whales Tale - back at 5
7/27: Wk 6 - Leave at 9 - Monkey Trunks- back at 5
[bookmark: _GoBack]

image1.png
BRADFORD PARKS AND RECREATION

