[bookmark: _GoBack]Town of Chester 			 Telephone: 860-526-0013

203 Middlesex Avenue 	 	 	 Facsimile: 860-526-0004
Chester Connecticut 06412-1200 	 Web page: chesterct.com
					 	 	

Minutes of the Meeting of the Chester Park and Recreation Commission
These minutes are subject to Commission approval.
Wednesday, June 24, 2015
6:00 PM
Chester Cedar Lake

Chairman Williams called the meeting to order at 6:25pm.

Members Present: Ivey Gianetti, John Williams, James Ready, Elizabeth Williams
Members Absent: Susan Hotkowski, Matthew Sanders
Also in Attendance: Elizabeth Netsch, Tyler Saunders

Minutes: On a motion made by James Ready and seconded by Ivey Gianetti, the minutes of the meeting 14 January 2015 were approved unanimously as amended.
Strike the first 2 sentences of the firehouse ball. Ivey Gianetti moved, James Ready seconded. Vote was unanimous.
Change the language of the activities directories to state outside vendors. Ivey Gianetti moved, James Ready seconded. Vote was unanimous.

Directors Report
Picnic Table Donation: The Picnic Tables were successfully donated. There is one located on each beach. They are both chained to trees so they cannot be moved.
	New Fall Programs:
Kara Wolters Clinic: Basketball Clinic that will be led by a professional basketball player. It will be held on October 25. The use of a gym is currently in the works as the custodians have to be paid to maintain the facility.
Field Hockey Clinic: Chester was going to Co-Sponsor with Essex but it was decided that we only do it in Chester for simplicity. It will be run by Coach Randy Netsch who coaches for Valley Regional High School. It will take place on Thursdays 5:30-6:30 this fall. The cost will be $10 for four clinics. Beth Powers will provide all the equipment including sticks, balls, etc. It will be open to grades 2-8 and the use of the gym may be necessary if it rains.
Mindful Meditation and Yoga: The Meetinghouse had limited space so it will take place in the Chester Town Hall. It will take place on Tuesdays and the cost is $10. There will be Mindful Meditation from 5:30-5:45pm and then the Yoga will take place 5:45-6:45pm so it will not cause an interruption for the meetings being held at 7. The Mindful Meditation is optional.

Fall Program Schedule Park Projects
Ivey moved to add to the agenda recertification of lifeguards. Elizabeth Williams seconded. Vote was unanimous. There is a plan to reimburse all lifeguards the extra fee for being recertified. The lifeguards would be reimbursed the extra fee they pay of $30. John Williams Moved, James Ready Seconded. Vote was unanimous.
North Quarter Park Playground: The parking lot was grated and redone to make it safer. There was all new wood chips put down and it was leveled properly. The tetherball pole was taken from the park and moved to Cedar Lake.
Pelletier Park Platform and Tetherball: On the far side of the park, there is one slab of concrete. Due to the picnic tables not all fitting on that one slab, more slabs are looking to be put down so that it will be nicer and also people will no longer have to step on rocks and get hurt. The tetherball pole was taken from North Quarter park where it is deeply enjoyed now.
Chester Elementary School Fence and Signs: The signs that hang on the fences of the baseball fields at Chester Elementary School have become damaged or become missing. They should be replaced. There will have to be a look at the July 1st budget before any decision is made.
Lake View Park Picnic Table: The Picnic tables were set up successfully and placed in good locations. They are both chained to trees as to not be moved.
There have been a lot of new programs coming up and this makes it a very busy time. Busy, but exciting.
Saybrook Park and Rec administration wants to connect with towns such as Chester, Deep River, Essex, Old Lyme sometime in September at the Saybrook point for a day of good fun.
Chairperson’s Report
Park Assessments: The surface of the park has been leveled and the parking lot has been reconstructed to look better and be safer. The park has improved from the last time it was assessed. New woodchips were put down that are specifically designed for the park so they will last for years to come. At Pelletier Park, a new picnic table was placed and grass seed was also planted so there is more grass around the beach itself.
Adjournment
At 6:55, James Ready Moved to adjourn the meeting. Ivey Gianetti seconded. Vote was unanimous.
Respectively submitted,
Tyler Saunders
image1.jpg

image2.jpeg

