Warren Township Recreation Commission
Minutes of April 1, 2009 Meeting

The meeting of the Warren Township Recreation Commission convened at 7:03 pm on Wednesday, April 1, 2009 at the Township Municipal Building.
In attendance were Adriane Stewart, Mary Ellen Florey, Rob Lachenauer, Karen Manner, Tom Powers, Jim Zilinski (arrived 8:25)
Recreation Director, Eleanora Hermann and Liaison Victor Sordillo (left 7:50)
Bob Robinson and Dan Parascondola, members of the Green Brook Hockey Club
Absent members: George Lazo, Gary Miller, Alaigh Poonam

Statement by Presiding Officer

Open Public Meeting Statement - Adequate notice of this meeting was given by posting a copy on the Township Bulletin Board and sending a copy to the Township Clerk, Courier News and Echoes Sentinel as required by the Open Public Meeting Act.

Flag Salute

Tom Powers motioned to approve the minutes from March 4, 2009 meeting and Mary Ellen Florey 2nd, with all in favor.

Privilege of the Floor – Green Brook Hockey Club – Capital Improvement Project

Bob Robinson and Dan Parascondola members of the Hockey Club presented their Capital Improvement Project of replacing rink boards and fencing. Total project cost is $27,000. They would like a one-time donation of $2500.00. There are twenty five (25) children from Warren Twp. who participate in this club. (www.greenbrookhockeyclub.com). This is a regional club open to many towns.

Commission members discussed the donation amount, their by-laws and rules, and if any of their board members were Warren residents. Discussion will continue at next meeting.
Chairperson Comments:

· Cancer relay update – June 12 & 13 at Watchung Hills Regional HS
· Antique Road Show – Sunday, October 18

· Job Fair – Saturday, April 18 – This is to assist citizens with resume building and similar advice. No Employers will not be there.
· Field Usage Approval – Commission members discussed having the Recreation Director approve field usage permits. Commission to address with the administrator.
COMMITTEE REPORTS
· Tom Powers - Treasurer's Report – Tom to call bank regarding monthly account fees.

 Expenditures:

Trust Total - – $440.
O/E 2009– Total – $151.71
Grant – Glenhurst $3,850.

 Deposits

Trust total - 0

General Fund total - $500.
 ORDERS Received

New plaque for citizen of the year for wall in townhall – installed

· Mary Ellen Florey – Fishing Derby Update – May 9th, 11 am - donations in place, including hats, food, beverages. Tom Powers to check on Fishing Derby banner.

Memorial Day Parade - Mary Ellen discussing with American Legion their using Municipal property for placement of their food concession.
· Karen Manner – Kiosk areas picked out along with signage for trails. Bridge over boulder area in Glenhurst can be built. Trails Committee to meet at Wagner Farm Store for meetings.
$1 million dollar Grant through Somerset County – a presentation to The Board of Chosen Freeholders. Grant falls under Green Acres rules for public use. Need suggestions regarding use of this grant.
DIRECTOR'S REPORT
· Spring wagon parade and egg hunt April 4th 11am: Advertising fliers, signs are around town, newspapers, web and TV, prizes, candy and eggs donated by Remax, men’s football and men’s softball. Stonecrest Community Church youth group put the 2000 eggs and prizes together. 55 signups for the egg hunt and 29 families participating for the wagon parade so far.
· Free Frisbee Disc Golf lessons April 8th (school is out) 11am-12 by Matt LaCourte (DPW installed DiscGolf. He is giving away 50 free discs.

· Free tennis clinic at municipal courts April 13th , 11-1pm (school is out) by Steve Levin. Tennis lessons are online.

· Fishing Derby date May 9th 11-1pm – Mary Ellen is handling the Blue Ridge Hunting Club with food and grill. She is getting drinks and condiments. Bruce Vitale is ordering fish, securing permit and purchasing prizes. Brian Vitale is purchasing hats.
· Healthy Kids Day April 18- 1pm-4 Pleasant Valley Park. Insurance secured, fliers done.
· Field usage- still working on it; Rutgers Clinic was March 9th and 25th by Karen Manner. CPR next date April 5, 2pm-5; ID picture date April 13, 5pm-7.

· Summer Playground Program – trips YMCA, Turtle Back Zoo, Patriots Ballpark and Mt. Olive Carnival. - $35 fee/$50 after May 1. Will be online Thursday. Alicia Sordillo is the Camp Director. Go-picnic meals will be offered.

· Concerts – July 9th Koontz, 16th Hunterdon Harmonizers, 23rd Joey /Arminio and Family and 30th college battle of the bands.

· Movies - Secured the screen.

· Extern –Jonelle Green from Rutgers Univ. volunteered for one week March16th. She was a hugh help and a pleasure.

· Time to think about 2009 county grants

· Surveillance cameras are on order.

· Insert was placed in the town newsletter in March. $500 was charged to recreation.

ADDITIONAL ITEMS FOR DISCUSSION

 ALT School – request approved for no field usage on June 27, 2009.

Field Usage – members discussed concerns with camps and training organizations use of field regarding fees. Rec. Director will check into policy and procedures.

Field Maintenance – ALL field maintenance needs to be addressed with Doug Buro, Supervisor of DWP. Recreation Director does not handle field maintenance.

ADJOURNMENT

 NEXT MEETING will be held May 6 at 7 pm at the Municipal Building 2nd floor

Adjourned 9:50 pm

Submitted by

 Carolyn Scannelli

Minutes Secretary
