CITY OF NEWTON
PARKS AND RECREATION COMMISSION MINUTES
September 8, 2015
A regular meeting of the Parks and Recreation Commission of Newton, North Carolina was held on Tuesday, September 8, 2015 at 7:00 p.m. at Newton Recreation Center.
[bookmark: _GoBack]COMMISSION MEMBERS PRESENT:
					Kyle Smith, Chairman
					David Shugart
					Frances Inscoe
					Marshall Pratt
					John Stiver, City Council Representative
					Sandra Waters, Parks and Recreation Director

COMMISSION MEMBERS ABSENT:
					Terry Abernethy, Vice Chairman
					Mickie Drum	
STAFF PRESENT:
					Carol Stiles, Parks and Recreation Assistant Director	
Recording Secretary:		Frances Inscoe

	I.	Call to Order:
		Chairman Kyle Smith welcomed everyone and called the meeting to order.
II. 	Commission member Marshall Pratt moved to approve the minutes from Tuesday, September 8, 	2015 meeting, seconded by Commission member David Shugart. The motion was approved by 	unanimous vote.

III.	Old Business	

	Newton Streetscape Master Plan – Sandra distributed a most informative and well-designed 	brochure to the members present about this project. Numerous positive comments regarding the 	Streetscape Plan were made by Commission members. The Streetscape Plan is currently being 	studied by City Council members and had not yet been approved by the September 8th commission 	meeting.

	New Basketball Goals in the Gym – The Director reported that (4) new basketball goals have been 	acquired an installed. The goals are the side goals. The cost was $12,550. The older goals had 	deteriorated to the point of being a safety hazard.

	Other Gym Maintenance – The Director also reported that the gym floor is to be refinished and 	Pickle Ball Lines will be added. The cost will be $1,350. Pickle Ball Lines will also be marked on 	the tennis courts at Northside Park. Ms. Waters stated that staff may do this task.

Parks and Recreation Commission Meeting
October 13, 2015

	Jacob Fork Canoe Launch – The Canoe Launch at Jacob Fork Park is basically finished. The 	Director and Commission member David Shugart presented detailed information and descriptions 	about the Canoe Launch. Interested person may contact the Department for detailed information.

	Activities Report – The Director distributed the August Activities Report, the monthly activities 	report is a booklet. Commission members always comment about how comprehensive it is. Included 	in the report are activities and project for the month completed with numbers of participants, 	revenues received where applicable, flyers of various activities and upcoming events; various 	CVCC classes (Shag, Line Dancing, Quilting, Stained Glass for Beginners and Needle Fun) are 	being held at the Recreation Department through CVCC. The Director explained that the CVCC – 	Newton relationship is a co-operative endeavor that provides activities and opportunities for our 	citizens. The recreation department provides the place and CVCC provides the instructors.

	Carol Stiles, Assistant Recreation Director distributed information about upcoming activities; two 	of the most significant were the “Bike, Hike and Paddle Adventure and Outdoor Gear Exchange at 	Jacob Fork Park on October 11, and the Toby Tyler Circus at Southside Park October 9 – 11. 	Assistant Director also highlighted information contained in the Activities Report/Booklet. These 	included: Swimming Pool number of participants were up in swimming lessons and water aerobics; 	reunion week activities: the 5K Run/Walk had 300 runners and the Bike ride had 177 riders, both 	were deemed successful events despite a week that caused a rerouting of runners and rain for the 	bike riders; also given out was the Cross Country Track Meet schedule for Southside Park.
	
IV.	New Business

	Employees’ Mowing vs. Contract Cost – Director distributed information regarding the cost of all 	mowing and landscape maintenance. The report included the tasks accomplished for August 2015, 	and the costs involved the comparison of (4) maintenance staff, and (4) private contractors who 	were asked to submit bids. The cost of the maintenance was by far the lowest with recreation 	maintenance staff. This study indicated that the public is receiving significant benefits at 	the lowest 	expenditures of their tax dollars.

	Maintenance/Cemeteries Report – The Director reported that (6) monuments have been repaired in 	the cemeteries; no cameras have yet been installed at Southside Cemetery; the lower level Air 	Condition unit has been replaced for $9,000; plans to remove a hump at Southside Park are 	underway; sod has been put down on the little soccer field and the resurfacing of the upper and 	lower parking lots has been postponed.

	Greg Moser – Recreation Maintenance Worker – The Director commented on his skills as a 	landscaper. He is the key person in deciding about the flowers around town and the spots to develop 	flowers and plants, citizens have commented on the value of these garden spots and hanging 	baskets for the beauty of the Community.

Parks and Recreation Commission Meeting
October 13, 2015
V.	Other
	Director commended Carol Stiles on her successful efforts to get sponsors for the many reunion 	events. These monetary sponsors were significant in reducing tax-payers costs.

	Northside tennis courts are scheduled to be redone. Director indicated that she and other staff may 	redo them.

	The hiring of a consultant to provide a Master Plan is now in the hands of the City Manager. The 	Director and Assistant City Manager have provided the necessary information to him.

VI.	Adjournment
	The meeting was adjourned at 9:00 p.m. by unanimous consent.

					

					__
					Frances Inscoe, Recreation Commission Secretary

Parks and Recreation Commission Meeting
October 13, 2015
