UPPER MACUNGIE TOWNSHIP

PARKS AND RECREATION BOARD

Monthly Meeting
October 25, 2012
The monthly meeting for the Upper Macungie Township Recreation Board was held on October 25, 2012, at the Municipal Building. The following Recreation Board members were present: Rich Kiser, Jim Adams, April Navarra, Andrea Russell and Sean Gill. Board members not in attendance were Chuck Thomas, Linda Gorr, Dave Kentner and Rob Corba. Also present at the meeting were UMT Board of Supervisors Ed Earley, UMT Board of Supervisors Secretary Kathy Rader, Matt Miller, and Valerie Brosky.
The meeting was called to order at 7:00pm by UMT Recreation Board Chairman Rich Kiser at which time all present were asked to join him in the Pledge of Allegiance to the flag of the United States.

A motion was made by Jim Adams and seconded by April Navarra and all were in favor of approving the September meeting minutes.

Public Comments – Stephanie MoDavis of YogaMos discussed having Yoga classes at Independent Park. Hours of availability were discussed and Rich will check with Lower Macungie’s operation of their Yoga classes and talk about prices next month. Kathy suggested Stephanie to contact her to see the facility.
Old Business

Dog Park – $155 was raised on the Donation Letter placed at the park. We need to obtain details from the girl scouts on how to get the $500 check. No word on the Grant we applied for.
2012/2013 Scheduled Fall/Winter Community Programs
UMT 5K Run – Oct 7th – $8097 was raised and after expenses of $3,651.42 we cleared $4,445.58 to be donated towards the dog park completion. Next year we will be looking into forming committees to help with this event.
Hunter/Trapper Education – Oct 20 & 21st – 75 signed up and 65 showed up.

Women’s Self Defense - November 7th – Leading Edge Martial Arts - low sign ups but may have a lot of last minute drop-ins.
AARP Safe Driver Class - Various dates in November – 10 people signed up for the 8 hour course and 7 for the refresher.
SAT Practice Test - January 19th – no sign ups yet. Kathy R. emailed information to Parkland High School.
Game Night – January 25 from 6-9 at Independent Park – No registration needed.

Basic Boating Course – February 9th from 9am to 5pm at Independent Park – 7 signed up.
Tree Trimming Course – March 5th – no sign ups yet.

2012/2013 Community Program Ideas

Independent Park Grand Opening – Chuck Thomas proposal – on hold
Chamber of Commerce Mixer – Kathy suggested a Chamber Mixer would be a good idea for Independent Park and we could target Tech Park. Kathy will speak to Ellie to see what the obligation is.

Babysitting Class – Contacted LVHN and made them aware of our facility. They require an attendance of at least 30 people. Waiting on available dates.
Pet CPR/First Aid – With the Dog Park being a big success, this course maybe a good choice. Jack Rosa Martir teaches this class in Berks County. This 3.5 hour course is provided for up to 6 people with hands on demonstrations on stuffed animals and video presentations. A 2 year Certification, Instruction Book & First Aid kit is provided and the cost is $119. Kathy suggested we may be able to have this in the meeting room even if the community center is booked. We could tack on an additional fee for maintenance costs. Check on insurance and availability.
Recreation Board Attendance – The Board of Supervisors passed an attendance policy: A board member missing (3) consecutive Recreation Board meetings can be recommended (by majority vote) for replacement. The recommendation for replacement would be forwarded to the Board of Supervisors. Also, there is currently an opening with the resignation of Rob Corba. Post on the website and social media.
Independent Park Rentals - Can someone other than the applicant hold the liability rider? Check with Solicitor.

Independent Park 501C3 – Rentals will be handled same as pavilions with no written policies.

New Business
Update On Parks Projects – Applying for more grants for Fogelsville Dam as there is recreational potential. The playground foundation is in at Grange Park and equipment being assembled. Discussed the pros and cons of putting in a practice green at Independent Park.
Friends of UMT

A motion was made by Sean Gill, seconded by Andrea Russell to adjourn the meeting at 8:38pm. Next month's meeting is scheduled for November 29th at 7:00pm at the Township Building.
Charles Thomas

Secretary
UMT Parks and Recreation Board
