

Experience Parks & Recreation

Coming Back Together
STRONGER

Hilton-Parma
Summer 2020
July - August

Recreation Department Info

Ways to Register

1

Online

www.hprecreation.org

2

Call 392-9030

M-F 8:00 a.m. - 4:30 p.m.

Program Refund Policy:

If Hilton-Parma Recreation cancels a class; a full refund, credit or make-up class will be offered. All other refund requests must come directly to the Hilton-Parma Recreation Office in writing at least five days prior to the program start date. Refunds are subject to approval by the Director and a 10% service charge not to exceed \$30. Any issued refund checks may take up to 3-5 weeks to process. Programs requiring advanced purchase of tickets or services may not be refundable unless your space is filled.

Recreation Staff

Thomas Venniro
Parks & Recreation Director
tvenniro@parmany.org

Kathleen Laskey
Recreation Assistant
klaskey@parmany.org

Sherry Farrell
Recreation Supervisor
sfarrell@parmany.org

Dustin Young
Recreation Assistant
dyoung@parmany.org

Ryan Rockefeller
Recreation Supervisor
rrockefeller@parmany.org

Sheila Steinorth
Administrative Assistant
ssteinorth@parmany.org

Table of Contents

Staff and Table of Contents	2-3
Message from the Director	4
B&AR - Before & After School	5
Summer Camp	6
Youth Programs/Leagues/Camps	7-15
Special Events/Family Events	16
Adult Programs	17
Senior Programs (55+)	18-19
Parks & Recreation Info	20-21

**FILLS
FAST**

Program fills up quickly, don't wait to register

FREE

Free to take part: registration may still be required

NEW

A new program or event for this season

Pictured On Cover:
Outdoor Movie

A Message from the Director

Welcome Spring and Summer Hilton-Parma Community,

The past few months have been very challenging, to say the least. The life that we all came to know has been altered in ways none of us could have imagined. Some of us have even lost loved ones or experienced other significant losses and hardships. Please know that our thoughts have been, and will continue to be, with you all. Similarly, we want to express our deepest gratitude to those in this community who have rallied to help one another.

We hope that many of you had the opportunity to experience our recent virtual programming, from the HP Rec at Home series to our Virtual Program Experience Guide which featured a wide variety of ways for you all to interact with us from the safety of your own home through platforms such as Zoom, Facebook or Google video sharing. Some of our favorites included “Where in the Woof is Hadley the Goldendoodle?”, Cookie Decorating, Sweets & Treats with Chef Kathleen, Crazy Craft Chaos, a Virtual Scavenger Hunt and Pizza Making with Pettinari’s and HP Rec!

As we move forward into the reopening stages, many of us are cautiously optimistic that brighter days are ahead. With that said, we must continue to do our part in keeping each other safe in order to move closer to that bright future. In order for us to successfully operate recreational programs, facilities and services while maintaining public safety, we will be implementing a variety of modifications to our traditional offerings focusing on the following areas:

- Social Distancing
- Protective Protocols
- Hygiene and Cleaning

Our team has been working diligently to get us here and we will continue to do so. We ask that you all do the same so that everyone involved may safely and confidently enjoy our programs and services.

With that, we hope you are able to enjoy some of the opportunities within this Experience Guide. We enjoyed being safe at home together with you all, and although we absolutely plan to continue with virtual programing, we are also very excited to come back together, stronger than ever.

I look forward to seeing you soon!

Thomas Venniro, Director of Parks and Recreation

FRIENDS OF HILTON-PARMA PARKS & RECREATION

A Friend of Hilton-Parma Parks & Recreation will engage the public to advocate for and advance the preservation, conservation, improvement and development of the Hilton-Parma Parks & Recreation system to enhance the community’s well-being and enjoyment of recreational programs, services, and facilities.

The Friends of Hilton-Parma Parks & Recreation strive for the development and improvement of Town of Parma Parks & Recreation programs, services, and facilities; to engage in fund raising activities; to purchase or otherwise acquire objects, equipment and supplies for the benefit of Hilton-Parma Parks & Recreation Department; and to otherwise support the Department for the benefit of the public.

If you are interested in joining the NEW Friends of Hilton-Parma Parks & Recreation, please message us on www.facebook.com/FriendsofHPParksandRec or email friendsofhiltonparma@gmail.com.

Out of School Recreation!

Kid's Zone

BEFORE & AFTER SCHOOL RECESS DAYS

Kid's Zone Programs are fun programs just for kids during out-of-school times! Every Kid's Zone program requires electronic participant information upon or shortly after registration that will be readily available to program staff throughout the duration of any Kid's Zone Program.

BEFORE AND AFTER SCHOOL PROGRAM

Similar to HP Recess and Summer Camps, the B&AR program provides supervised before and after school recreation services/resources. It is the program's mission to provide affordable, enriching, fun and safe before and after school care option for families. The program features and promotes positive supervision, socialization, crafts, enrichment programming, daily healthy snack and physical activity.

WHO: Elementary Grade Children in the Hilton Central School District
WHERE: Village Elementary School, 100 School Lane
WHEN: Monthly during the 2020-21 school year
TIME: Before Care: 7:00 a.m. - 8:30 a.m.
After Care: 3:00 p.m. - 6:00 p.m.
COST: Before Care: \$125/month
After Care: \$200/month
Both: \$300/month

NOTES:

- There will be no pro-rating based on the amount of days per week care is needed.
- Registration will be taken on a first come first serve basis as space is limited.

**ALL SESSIONS
WILL FILL UP FAST**

UPK B&AR (BEFORE & AFTER SCHOOL RESOURCE) PROGRAM:

Hilton-Parma Recreation is teaming up with the Hilton Central School District to offer our B&AR wrap-around recreational program, housed at Village Elementary, for students enrolled in a Village Elementary UPK session, between the hours of 7:30 a.m. and 5:00 p.m. Similar to our school aged Before and After School Program, Recess and Summer Camps, HP Recreation will provide supervised before and after school services/resources for those students enrolled in Village Elementary School UPK only. It is the program's mission to provide an affordable, enriching, fun and safe before & after school option for families. The program features positive supervision, socialization, crafts, enrichment programming, and physical activity.

WHO: Children enrolled in UPK at Village Elementary School only
WHERE: Village Elementary School, 100 School Lane
WHEN: Monthly during the 2020-21 school year
TIME: Before School Care: 7:30 a.m. - 9:00 a.m.
Morning UPK Care 1: 9:00 a.m. - 1:00 p.m.
Afternoon UPK Care 2: 11:30 a.m. - 3:30 p.m.
After School Care: 3:30 p.m. - 5:00 p.m.
COST: Before School Care: \$150/month
Morning UPK Care 1: \$300/month
Afternoon UPK Care 2: \$300/month
After School Care: \$150/month

NOTES:

- Families can choose any or all options based on their needs, and must provide lunch if applicable.
- Combination options will be available at a discounted rate.
- There will be no pro-rating based on the amount of days per week care is needed.
- Registration will be taken on a first come first serve basis as space is limited.
- You will be contacted if the program cannot be offered due to low enrollment.

Summer Day Camp

SUMMER DAY CAMP

Summer Camp offers a wide range of activities and experiences as well as a social connection to new friendships. The kids will stay active in a safe setting as our sites are certified with the Monroe County Health Department. We will have CPR & First Aid certified counselors who are all trained in our new COVID-19 safety procedures. Come join our staff this summer for games, crafts, athletics, socialization and much more fun!

In accordance to the New York State and Monroe County Department of Health, the following is a list of some of the notable guidelines that will be implemented due to COVID-19:

- Each camp space will consist of 10 campers to limit exposure to other children.
- Camp will be offered for youth entering grades K-1, 2-3, 4-6 & 7-9.
- Each camp space will be assigned two counselors who will be overseen by a Camp Director.
- There will be no field trips or swimming.
- There will be no before and after care option. Camp hours will be 8:30 a.m. – 3:30 p.m.
- The use of select electronic devices may be permitted at times.
- Staff will wear masks when within 6' of all campers, parents and others they encounter.
- Increased cleansing and sanitizing practices will be implemented.
- Daily health assessment screenings of campers will be administered upon entry each day.
- Town/District Residents will only be permitted into the program.
- Requests for desired locations or to be placed at a site space with other campers will be accepted, but may not be accommodated, due to guidelines and limited space.

WHO: Entering grades K-6 in the fall placed into camp sites (Space is limited per site)

WHERE: K-1 Camp: Village Community Center, Village Elementary School or Quest Elementary School

2-3 Camp: Village Community Center, Village Elementary School or Quest Elementary School

4-6 Camp: Merton Williams Middle School or VFW Lodge

7-9 Camp: Merton Williams Middle School or VFW Lodge

WHEN: Monday, July 6 – Friday, August 14 (6 weeks)

TIME: 8:30 a.m. – 3:30 p.m.

FULL SUMMER COST (6 weeks):

\$725 resident/district all six weeks discount

\$125 resident/district per week

WHAT ARE THE WEEKS FOR CAMP?

Week #1: July 6-10

Week #2: July 13-17

Week #3: July 20-24

Week #4: July 27-31

Week #5: August 3-7

Week #6: August 10-14

Weeks #7 & 8: See Nature Camp on page 7.

SUMMER CAMP – PROGRAM FEATURES

NEW SUMMER CAMP OPEN HOUSE ZOOM QUESTION & ANSWER NIGHT – WEDNESDAY, JULY 1:

This year, we will be hosting a Q & A Open House on Wednesday, July 1 from 6:00 p.m. – 7:00 p.m. on Zoom. During this hour, we will open up with general information and then answer any/all questions people may have. Anyone interested can attend anytime within the hour.

REGISTRATION & REFUNDS: Registration is for Parma residents and for those in the Hilton School District only. Using our pre-registration list and a lottery system based on pre-registration order, you will be contacted regarding open registration. **Once you are registered, it is expected that you and your child(ren) are with the program for its entirety in order for us to limit exposure of participants. For this reason, refunds may NOT be granted once the program begins unless it is cancelled for some unforeseen reasons.**

REQUIRED INFORMATION: Upon registration you must provide ALL information in regards to the participating children's contact and medical information, including immunization records. Those who have previously enrolled in a program that requires such information will already have an account and be required to update, add and/or confirm accuracy of information before the participant's first day of attendance. Those who are completely new to our programs requiring such information will be required to complete the form upon registration.

Get Outside...

NATURE EXPLORERS CAMP

FILLS
FAST

Let's discover nature with Hilton-Parma Recreation this summer during our two week long nature camp. We will be enjoying the great outdoors through a number of exciting activities including nature trail exploration, guided discovery walks and nature themed activities. We will have a number of nature related crafts and indoor activities in case of inclement weather. Participants must bring a bag lunch/snacks daily unless otherwise noted. Space is limited so don't hesitate to register! This program requires additional information in order for your child to participate which will be completed upon registration if you have not done so already.

WHO: Entering grades K-8 in the fall placed into camp groups (Space is limited)
WHERE: VFW Lodge, 550 Peck Rd or Village Community Center
WHEN: Monday, August 17 – Friday, August 28
TIME: 8:30 a.m. – 3:30 p.m.
COST: \$240 resident/district two weeks discount
\$125 resident/district per week

2020 AMUSEMENT PARK TICKETS

Six Flags Darien Lake (Corfu, NY)

Ages 3+ \$30 (Ages 3+)
(Online/Gate Prices: \$39.99-\$59.99)
(2 & under free)

Seabreeze Amusement Park (Rochester, NY)

A discounted ticket promo code is coming soon! Call our office once Seabreeze opens.

NOTE: These tickets will only be available Monday-Friday – 8:00 a.m. – 4:00 p.m. until our supply is exhausted. *COVID-19 guidelines and restrictions are available at www.sixflags.com/darienlake.

MARILYN'S LEARNING FARM AND GARDEN

Marilyn's Learning Farm and Garden is the place for your child to learn about plants, animals and conservation of land. Children will have the opportunity to learn about sheep, goats, cows, chickens and horses. They will plant flowers and vegetables in the gardens, look for insects and identify trees. It is an opportunity to be outside, get dirty and have fun learning about agriculture.

WHO: Ages 10-15
WHERE: 423 Moul Road Farm, Hilton
WHEN: All sessions are Monday – Friday (5 days)
SESSION I: July 6 – July 10
SESSION II: July 13 – July 17
SESSION III: July 20 – July 24
SESSION IV: July 27 – July 31
SESSION V: August 3 – August 7
SESSION VI: August 10 – August 14
SESSION VII: August 17 – August 21
TIME: Full day session 9:00 a.m. – 3:00 p.m.
Half day session 9:00 a.m. – 12:00 p.m.
COST: \$300 per participant per session full day
\$150 per participant per session half day
NOTE: For more information call 392-4378 or visit www.marilynslearningfarm.com

COVID-19 Statement

As we navigate the coronavirus and its impact on our programming, please note that many of our services will include capacity limits and safety modifications. These limits and modifications can be found within each specific program page on our website at www.hprecreation.org. Details are subject to change at any time. It is our goal to make every possible and reasonable attempt to offer programs and services while maintaining public safety conditions.

Youth Programs

YOUTH BASEBALL & SOFTBALL LEAGUES

QUICKBALL

Ever hear of Quickball? Hilton-Parma Recreation is offering a fun and innovative take on baseball/softball this summer as an alternative to our traditional league program! Quickball is the grassroots sport of the Cal Ripken, Sr. Foundation and is literally quick baseball. With innovative concepts like timed games, multi-batter offenses and "Arena" style action. Quickball is the diamond's great equalizer – a sport that anyone can excel at regardless of size or strength! Each team will need a volunteer coach to facilitate games; and each player will receive their jersey.

WHO: All levels may be co-ed
Levels reflect grades entering in the fall

T-ball Division: Grades K-1

Rookie Division: Grades 2-3

Minors Division: Grades 4-5

Majors Division: Grades 6-8

WHERE: Parma Town Hall Park Fields

WHEN: Mondays & Wednesdays,
July 13 - August 6

Possible make-up dates August 10 - 13

TIME: 6:00 p.m.

COST: \$85 per resident participant;
\$90 per non-resident participant;
Includes a jersey.

NOTE: Teams will be formed by HP Rec and you should hear from a coach before the season starts. All necessary equipment is supplied. In the event of a cancellation, games will be made up. Teams are coached by volunteers. Parental involvement to help facilitate games is crucial for these leagues to operate.

NEW

YOUTH FLAG FOOTBALL LEAGUE

We are excited for another great season of non-contact, non-competitive, FUN football. Games will take place on Saturday mornings and practice time will occur before each game. Week one is an evaluation clinic that allows us to place children on evenly matched teams for games starting week two. After evaluations, a schedule will be composed for the remaining weeks. Each team will need a volunteer coach who will act as all-time quarterback and referee.

WHO: Levels reflect grades entering in the fall

Rookie Division: Grades K-1

Sophomore Division: Grades 2-3

Junior Division: Grades 4-5

Senior Division: Grades 6-8

Veteran Division: Grades 9-12

WHERE: Parma Town Hall Park Multi-Purpose Fields

WHEN: Saturdays, September 19-October 31

TIME: Rookie Division: 10:00 a.m. - 11:00 a.m.

Sophomore Division: 10:00 a.m. - 11:00 a.m.

Junior Division: 11:15 a.m. - 12:15 p.m.

Senior Division: 11:15 a.m. - 12:15 p.m.

Veteran Division: 11:15 a.m. - 12:15 p.m.

COST: \$70 per participant, includes an Official NFL Flag Football Team Jersey and belt!

NOTE: Please dress your child appropriately as games will be played in most weather conditions (including rain). In the event of a cancellation, games will be made up. Teams are coached by volunteers. Parental involvement as coaches and officials is crucial for these leagues to operate.

COVID-19 Statement

As we navigate the coronavirus and its impact on our programming, please note that many of our services will include capacity limits and safety modifications. These limits and modifications can be found within each specific program page on our website at www.hprecreation.org. Details are subject to change at any time. It is our goal to make every possible and reasonable attempt to offer programs and services while maintaining public safety conditions.

Specialty Camps and Leagues

ART CAMP

-BILL SMITH & LAURIE STEELE-SPERBER

Art camp will benefit any motivated and creative student and provide an exciting and fun opportunity during their summer break. Your child will enrich their creative skills and develop a deeper appreciation for the process and production of art. The instructors are certified art teachers interested in giving students a more individual and in depth art experience. This camp will offer daily exploration of 2D and 3D. Art camp will offer numerous opportunities for self-expression while fostering creativity in a fun and imaginative way.

WHO: Ages 9-14
WHERE: TBA
WHEN: SESSION I: Monday, July 13 – Friday, July 17
SESSION II: Monday, July 20 – Friday, July 24
TIME: 9:00 a.m. – 12:00 p.m.
COST: \$100 per participant, per session
NOTE: Space is limited.

MAGIC CREATIONS CAMP

-RICH THE MAGIC GUY

Join Rich the Magic Man the busiest Magician in Rochester for the most unique Summer Camp ever! Learn magic from the Master! All the cool secrets! You will learn how to make many different balloon twisting creations (dogs, dolphins, elephants & many more!) This year new magic giant bubbles! Become an expert at bubble art! In addition, you will also be making your own puppets! You will get to take everything home with you! We will make a cool camp tie-dye T-shirt. This is the most unique camp you'll ever attend! Learn lifelong skills that will help your self-esteem and self-confidence. The last day of the camp we will put on a little show. It's Too Much FUN!

WHO: Entering grades 2-8 in the fall
WHERE: Village Community Center, Room TBA
WHEN: Monday, July 20 – Friday, July 24
TIME: 1:00 p.m. – 3:00 p.m.
COST: \$105 per participant
NOTE: Space is limited.

NEW

HORSEBACK RIDING CAMP

-MANITOU HILL FARMS

Looking to horse around this summer? You'll learn all about horses, including feeding, care, grooming, and tacking. Enjoy a riding lesson in the morning and one in the afternoon. You'll make horse crafts too! Sessions limited to 4 participants. **Advanced camp is only available to youth that are 10 years old and have attended two previous camps.

WHO: Youth ages 8 & older
WHERE: Manitou Hill Farms, 662 Manitou Road
WHEN: SESSION I: Monday, July 6 – Friday, July 10 (Advanced only)
SESSION II: Monday, July 20 – Fri. July 24
SESSION III: Monday, Aug. 3 – Fri., Aug. 7
SESSION IV: Monday, Aug. 10 – Fri., Aug. 14
TIME: 8:30 a.m. – 2:30 p.m.
COST: \$240 per participant, per session
NOTE: All abilities welcome, no previous experience necessary except on Advanced Session. Participants should bring their own lunch each day with drink (refrigeration available) and a horse treat (carrots or apple) if you want to feed the horse each day. Please wear boot-type shoes and long pants; no shorts or sandals allowed. A safety helmet is provided.

P.A.S.T.A. PE CAMP

-PETER MASCADRI & GEORGE GIORDANO

Are you ready to get out and have some fun? Join Coach Peter and Coach George for what's about to be the best week of the summer! They will challenge you to have fun and get active with blacktop games, relays, sports, parachute games, picnic games, Olympic style games, and of course playground fun! The main focus of these camps is to promote healthy recreation in a safe and enjoyable environment. Campers will be divided into groups according to grade. Campers must wear sneakers and appropriate PE clothing. Let the Games Begin!

WHO: Entering grades K-7 in the fall
WHERE: Parma Town Park
WHEN: Monday, July 13 – Thursday, July 16
TIMES: 9:00 a.m. – 12:00 p.m.
COST: \$100 per participant
NOTE: All campers must bring a labeled water bottle. This is an electronics free camp, leave all devices home.

NEW

Youth Programs

BABYSITTER TRAINING -EPIC TRAINING

Taught through classroom discussion, instructor lecture and supplemented by an interactive video presentation, this 5 hour class for boys & girls teaches participants the roles and responsibilities of a babysitter and includes skills in: accident prevention, first aid and review of ages/stages of development along with business practice etiquette. Each student will receive a workbook and a certification card will be mailed upon completion. Students need to bring their own lunch and self-addressed stamped envelope to class.

WHO: Ages 11-15
WHERE: Village Community Center, Room 114
WHEN: Wednesday, August 19
TIME: 11:00 a.m. – 4:00 p.m.
COST: \$53 per participant
NOTE: A minimum of 8 participants are needed.

FORENSIC SCIENCE & CSI FOR KIDS -How COOL IS THAT?

Do you have a junior detective who's curious to learn if crime scene investigation is anything like what's portrayed in the movies or on television? This exciting, new workshop is designed to introduce kids to the basics of forensic science and crime scene investigation. Each week-long session is a hands-on workshop in which students will learn while solving mysteries.

WHO: Ages 10-14
WHERE: TBA
WHEN: Monday, August 24 - Friday, August 28
TIME: 9:00 a.m. - 12:00 p.m.
COST: \$195 per participant

NEW

HOME ALONE SAFETY -EPIC TRAININGS

Not sure if your child is ready to stay home alone yet? This class is designed to teach children who are home alone the importance of behaving responsibly. Topics include: basic first aid tips, what to do when a stranger comes to the door, answering the telephone, internet safety, how to react during a variety of miscellaneous emergencies such as power outages and fires. Knowing when your child is ready to stay home alone is a difficult decision; preparation can make the transition much easier for you and your child.

WHO: Ages 7-12
WHERE: Village Community Center, Room 102
WHEN: Wednesday, August 19
TIME: 9:00 a.m. – 11:00 a.m.
COST: \$29 per participant
NOTE: A minimum of 10 participants are needed.

FILLS
FAST

Program fills up quickly, don't wait to register

FREE

Free to take part: registration may still be required

NEW

A new program or event for this season

JR ENGINEERING FOR KIDS -How COOL IS THAT?

Inspire your young scientists and engineers to embrace the Math and Science concepts they are learning in school. Our 100% hands-on approach empowers kids to be creative and to think critically while building machines that work. Best of all, we only use readily available materials, so kids can take their projects home to keep learning! To learn more, visit us at <https://www.facebook.com/HCiTRochester>.

WHO: Ages 5-9
WHERE: TBA
WHEN: Monday, August 24 - Friday, August 28
TIME: 9:00 a.m. - 12:00 p.m.
COST: \$195 per participant

NEW

COVID-19 Statement

As we navigate the coronavirus and its impact on our programming, please note that many of our services will include capacity limits and safety modifications. These limits and modifications can be found within each specific program page on our website at www.hprecreation.org. Details are subject to change at any time. It is our goal to make every possible and reasonable attempt to offer programs and services while maintaining public safety conditions.

Enrichment!

MINDFULNESS FOR KIDS

-CAROL BEATY-NOWACKI

Don't forget about your child's mental well-being when you are considering activities. Many of today's children suffer from anxiety and depression, lacking self-awareness and confidence. This class is an hour of de-techning and de-stressing, through expressive art, controlled breathing, stretching and guided imagery. It exposes children to a variety of self-soothing techniques that can be carried into adulthood.

WHO: Ages 4-12

WHERE: Village Community Center, Room 203

WHEN: Wednesdays, July 8 - July 29 (4 Classes)

TIME: 5:30 p.m. - 6:30 p.m.

COST: \$44 per participant

NOTE: Carol has a BS in Sociology from SUNY Brockport, is certified to teach kid's yoga through Rainbow Kid's Yoga and is currently working with special needs children.

SATURDAY PARTY TIME RENTALS

HP Rec is excited to offer Saturday party time options from 11:00 a.m.-1:30 p.m. and/or 2:00 p.m.-4:30 p.m. Your kids and their friends can enjoy a party at the Community Center with one of our two options below. With option two, enjoy organized activities lead by a party leader. Activities can include hockey, flag football, gaga and more! Schedule your next party with us!

OPTION 1: Basic Party Time Package

COST: \$80 (Plus \$75 cash security deposit)

2 ½ hour rental includes gym space and party room.

OPTION 2: Ask about our organized activities package.

For an additional rental cost per item (to include a security deposit), we can provide equipment such as gym balls, floor hockey, volleyball and flag football equipment, etc. Please inquire upon rental.

Add a sheet pizza (cheese or pepperoni) to any of the options above for an additional \$25/\$30(pepperoni).

NOTE: Payment is due upon confirmation of rental date and deposits are due two days prior to rental date.

REGISTER EARLY!

Nothing prevents a program from running more than late registrations. Please register early to assure you have a spot in a class and that we have enough to run a program.

MINDFULNESS FOR TEENS

-CAROL BEATY-NOWACKI

Today's teens are under an enormous amount of pressure these days and suffer from anxiety and depression at alarming rates. Many teens struggle with self-image and self confidence in these times of social media. This class is an hour of de-techning and de-stressing through expressive art, controlled breathing, stretching, positive affirmations and guided imagery allowing teens an hour to just relax and learn some coping skills.

WHO: Ages 12 and older

WHERE: Village Community Center, Room 203

WHEN: Wednesdays, July 8 - July 29 (4 Classes)

TIME: 6:30 p.m. - 7:30 p.m.

COST: \$44 per participant

NOTE: Carol has a BS in Sociology from SUNY Brockport, is certified to teach kid's yoga through Rainbow Kid's Yoga and is currently working with special needs children.

CHEERLEADING CAMP

-SHELLY CAAMANO

The emphasis of this camp will be fun, while learning and building basic cheer techniques which include: arm movements, jumps, sideline cheers and dance moves. These skills will be incorporated with a fully choreographed routine, which family and friends are welcome to view.

WHO: Girls entering grades K-7 in the fall

WHERE: Village Community Center Gymnasium

WHEN: TBD

TIME: 10:00 a.m. - 12:00 p.m.

COST: \$30 per participant or \$50 for two in the same family

NOTE: Sneakers and a water bottle are required. No jewelry and hair back/up if possible.

Youth Programs

GIRLS HIGH SCHOOL SOCCER CAMP

-RICK TRABOLD

Join Girls Varsity Coach Rick Trabold and the Hilton HS girls soccer program staff, in perfecting your skills, enhancing your fast footwork and ball control, and improving your understanding of tactics, speed of play and offensive/defensive decision-making through small-sided games. Camp will include a Cadet Girls Soccer program shirt. Participants must be registered by July 27 in order to receive a shirt.

WHO: Girls entering grades 7-12 in the fall
WHERE: Hilton High School LeBeau Field
WHEN: Monday, August 10 - Friday, August 14
TIME: 1:00 p.m. - 2:30 p.m., 3:30 p.m. - 5:00 p.m.
(Break in between sessions, students can bring snacks/lunch & stay)

COST: \$100 per participant

NOTE: Camp will be held outside rain or shine. Shin guards are mandatory. Please bring a water bottle.

GIRLS SOCCER CAMP

-PAM STADTMILLER

Perfect your skills or learn new skills with Girls JV Soccer Coach Pam Stadtmiller. Instruction will be geared to all levels - beginner, recreational, and travel. Select Varsity and JV players will help assist Coach Stadtmiller. The older girls will have goalkeeping training for those interested and also be introduced to fitness training should there be rain. You are guaranteed to learn more about the game of soccer.

WHO: Girls entering grades 2-6 in the fall
WHERE: Hilton High School LeBeau Field
WHEN: Monday, July 27- Friday, July 31
TIME & COST: Entering Grades 2-4: 9:00 a.m. - 10:15 a.m. \$50 per participant
Entering Grades 5-6: 9:00 a.m. - 11:00 a.m. \$60 per participant

NOTE: Camp will be held outside rain or shine. Shin guards are mandatory. Please bring a water bottle.

REGISTER EARLY!

Nothing prevents a program from running more than late registrations. Please register early to assure you have a spot in a class and that we have enough to run a program.

**FILLS
FAST**

Program fills up quickly, don't wait to register

FREE

Free to take part: registration may still be required

NEW

A new program or event for this season

COVID-19 Statement

As we navigate the coronavirus and its impact on our programming, please note that many of our services will include capacity limits and safety modifications. These limits and modifications can be found within each specific program page on our website at www.hprecreation.org. Details are subject to change at any time. It is our goal to make every possible and reasonable attempt to offer programs and services while maintaining public safety conditions.

Sports Camps

SUMMER POLE VAULTING CAMP

-ANDREW FETZNER

Andrew Fetzner and Rochester Rockback are back for another summer of Track and Field. In his 14th season as the Hilton High School, Rochester Rockback & SUNY Brockport pole vaulting coach, Fetzner will lend his expertise in helping pole vaulters at all levels increase their knowledge and skills in the pole vault.

WHO: Ages 12 & up
WHERE: Hilton High School LeBeau Field Track
WHEN: TBA
TIME: TBA
COST: TBA

BOYS HIGH SCHOOL SOCCER CAMP

-MIKE ELLICOTT, SCOTT MEAGHER, SCOTT MOON & NICK TATA

The Hilton Boys soccer program camp will prepare all players for the upcoming fall season. During this camp, players will be exposed to the philosophies and strategies of head coach Mike Ellicott. Coach Ellicott and his coaching staff have training sessions created to immerse the Hilton players in the 'total soccer' mentality of the possession game. Their dynamic sessions will focus on meaningful touches on the ball that develop players who are comfortable possessing the ball while building strategic knowledge to implement a possession positive approach. Camp includes a shirt. Participants must be registered by July 31 in order to receive a shirt.

Our camp is fortunate to have many coaches in attendance to assist in small group settings to help develop player skills and understanding of the game.

WHO: Boys entering grades 7-12 in the fall
WHERE: Hilton High School LeBeau
WHEN: Monday, August 17 - Thursday, August 20
TIME: 9:00 a.m. - 11:00 a.m., 12:00 p.m. - 2:00 p.m. (Lunch break in between sessions, students can bring lunch & stay)
COST: \$110 per participant
NOTE: Camp will be held outside rain or shine. Please wear shin guards and bring a water bottle.

GIRLS STRENGTH & CONDITIONING CAMP

-PAM STADTMILLER

If you are preparing to play a sport for Hilton, this camp is for you. Girls will be introduced to machines, exercises, and habits that will help improve strength, flexibility and endurance. All athletes will be expected to work on these skills outside of their fitness room meetings. Camp instructor is Coach Pam Stadtmiller, who has over 20 years of experience playing, teaching, and coaching at all levels. Are you willing to challenge yourself to improve your strength & conditioning?

WHO: Girls entering grades 7-12 in the fall
WHERE: Hilton High School, 2nd floor Fitness Room
WHEN: Tuesdays & Thursdays, July 7- August 20
TIME: 9:30 a.m. - 11:00 a.m. except;
July 28 & 30 - 2:00 p.m.-3:30 p.m.
COST: \$50 per participant

SUMMER TENNIS CAMP

-JOE BROCK & CHRIS MONFILETTO

If you wish to work on your game or be introduced to a life-long sport, don't miss this opportunity to get valuable instruction from long-time Hilton Varsity Tennis coaches, Joe Brock and Chris Monfiletto. Together they bring decades of experience with the game and will cover all facets of play. They welcome youth of all ages and abilities and promise to combine fun with the drills necessary to improve your game.

WHO: Entering grades 3-12 in the fall
WHERE: Hilton High School Tennis Courts
WHEN: Monday, July 20 - Thursday, July 23
Rain date will be Friday, July 24
TIME: Beginner: 9:30 a.m. - 10:30 a.m.
Intermediate: 10:45 a.m. - 12:15 p.m.
COST: Beginner: \$50 per player
Intermediate: \$55 per player
NOTE: Minimum 15 participants for each session. Instructors will cover ground strokes, volleys, serves, scoring, and match play strategy. Upgrade your game or learn a new sport!

Youth Programs

VOLLEYBALL CAMP

-MICHAEL HARNDEN

Varsity coach Michael Harnden has created a camp to develop individual and team skills. All sessions will focus on teaching the game of volleyball, the associated skills and having fun! The camp is comprised of instruction and skill work, game play, and competition. Players are divided based on skill level in each session.

WHO: Entering grades 3-12 in the fall
WHERE: Quest Elementary Gymnasium
WHEN: Monday, August 10 - Thursday, August 13
TIME: SESSION I: Girls/Boys Entering Grades 3-7

8:30 a.m. - 11:30 a.m.

SESSION II: Girls Entering Grades 8-10
11:00 a.m. - 1:30 p.m.

SESSION III: Girls Varsity Level Athletes
6:00 p.m. - 8:00 p.m.

COST: \$60 per participant, includes a camp t-shirt

NOTE: Session I is designed for boys and girls who may or may not be familiar with the sport of volleyball. Session II is designed for girls that have at least a year of modified and up to those athletes that will be trying out for their school's JV team. Session III is a varsity level camp designed for girls who will be trying out for their school's varsity or have at least 3 years of high level club experience.

GIRLS JR. DIVISION BASKETBALL CAMP

-KURT GRAUPMAN

Hilton Girls' Varsity Basketball Coach Kurt Graupman is ready to meet future Cadets! He has designed a camp that will stress the fundamentals of basketball, along with group and individual instruction. Players will be split by ages and abilities, and the goal is to increase each player's skills, court awareness, and basketball knowledge. Get a jump on playing for the Cadets someday by learning from Coach Graupman, his assistants, and players (past and present).

WHO: Girls entering grades 3-9 in the fall

WHERE: Hilton High School, Gymnasium

WHEN: Monday, July 13 - Thursday, July 16 &
Monday, July 20 - Thursday, July 23
(8 days total)

TIME: SESSION I: Grades 3-6
8:00 a.m. - 9:10 a.m.

SESSION II: Grades 7-9
9:10 a.m. - 10:20 a.m.

COST: \$100 per player

GIRLS SCHOLASTIC BASKETBALL CAMP

-KURT GRAUPMAN

This camp will be structured around the skills necessary to play at the Scholastic level. Game situations and individual instruction will be the focus as the girls work on elevating their game for competition. Varsity Girls Coach Kurt Graupman will have guest instructors and/or guest coaches on various days (which could include former Cadets, local star basketball players, and local college coaches). Keep your game fresh with this eight day camp and work on the skills to improve yourself and the Cadet basketball program.

WHO: Girls entering grades 10-12 in the fall

WHERE: Hilton High School, Gymnasium

WHEN: Monday, July 13 - Thursday, July 16 &
Monday, July 20 - Thursday, July 23
(8 days total)

TIME: 10:20 a.m. - 11:30 a.m.

COST: \$100 per player

COVID-19 Statement

As we navigate the coronavirus and its impact on our programming, please note that many of our services will include capacity limits and safety modifications. These limits and modifications can be found within each specific program page on our website at www.hprecreation.org. Details are subject to change at any time. It is our goal to make every possible and reasonable attempt to offer programs and services while maintaining public safety conditions.

Sports Camps

YOUTH BASKETBALL CAMP

-JEFF MURPHY

Coach Jeff Murphy and his staff will introduce participants to the fundamentals of basketball through group and individual instruction. Within this positive, fun atmosphere, skill development will occur quickly as participants will be teamed within their skill levels.

WHO: Entering grades 3-4 in the fall
WHERE: Quest Elementary Gym
WHEN: Monday, July 27 - Thursday, July 30
TIME: 10:00 a.m. - 11:30 a.m.
COST: \$75 per participant
NOTE: Sneakers and a water bottle are required. Bring your own basketball.

BOYS MIDDLE SCHOOL BASKETBALL CAMP

-TROY PRINCE

Varsity Boys' Basketball Coach, Troy Prince and his staff will chart the progress of each participant as this camp will supply the instruction to develop the offensive and defensive skills required to be a basketball player.

WHO: Entering grades 5-8 in the fall
WHERE: Hilton High School Gym
WHEN: Monday, July 27 - Thursday, July 30 & Monday, August 3 - Thursday, August 6 (8 days total)
TIME: **SESSION I:** Grades 5-6
12:00 p.m. - 1:00 p.m. week 1
9:00 a.m. - 10:00 a.m. week 2
SESSION II: Grades 5-6
1:00 p.m. - 2:00 p.m. week 1
10:00 a.m. - 11:00 a.m. week 2
SESSION I: Grades 7-8
2:00 p.m. - 3:00 p.m. week 1
11:00 a.m. - 12:00 p.m. week 2
SESSION II: Grades 7-8
3:00 p.m. - 4:00 p.m. week 1
12:00 p.m. - 1:00 p.m. week 2
COST: \$95 per participant
NOTE: Sneakers and a water bottle are required. Bring your own basketball.

REGISTER EARLY!

Nothing prevents a program from running more than late registrations. Please register early to assure you have a spot in a class and that we have enough to run a program.

BOYS SR. HIGH BASKETBALL CAMP

-TROY PRINCE

Head Boys' Varsity Basketball Coach, Troy Prince and his staff have designed a program focusing around skill drills, which will develop a player's ability to excel at scholastic level. The camp's central theme will be to make each participant a more complete basketball player.

WHO: Entering grades 9-12 in the fall
WHERE: Hilton High School Gym
WHEN: Monday, July 27 - Thursday, July 30 & Monday, August 3 - Thursday, August 6 (8 days total)
TIME: **SESSION I:** Grades 9-12
4:00 p.m. - 5:00 p.m. week 1
1:00 p.m. - 2:00 p.m. week 2
SESSION II: Grades 9-12
5:00 p.m. - 6:00 p.m. week 1
2:00 p.m. - 3:00 p.m. week 2
COST: \$95 per participant
NOTE: Sneakers and a water bottle are required. Bring your own basketball.

OTHER SPORTS CAMPS

Due to the current circumstances and regulations, many of our usual sports camps may not be offered this year or may be released at a later date. Some of these camps include, but are not limited to;

- Grades 1-2 Basketball Camp
- Youth and Scholastic Baseball Camp
- Youth and Scholastic Softball Camp
- Boys Youth Soccer Camp
- Dive Camp
- Swim Camp
- Golf Camp
- Archery Camp

Family Programs/ Special Events

SUMMER DRIVE-IN SERIES CONCERTS & MOVIES IN THE PARK

We are inviting you all to enjoy a big screen movie and/or rock out to a local band in the park. Experience these fun and FREE drive-in style events that will be enhanced with a food truck or community snack vendors. This will be a 2020 summer favorite for sure!

WHO: All members of the community are invited

WHERE: Parma Town Park

WHEN: The following Fridays:

July 31: Concert

Max Doud with Food Truck

August 14: Concert

Band TBA with Food Truck

August 28: Movie

Lego Movie 2 with Popcorn & Ice

September 18: Movie

Movie TBA with Popcorn & Ice Cream

TIME:

Movies: 8:15 p.m. - 10:45 p.m.

Movie starts at sun down

Concerts: 6:00 p.m. - 8:00 p.m.

Music starts playing at 6:30 p.m.

COST: FREE - food/beverage for purchase

NOTE: Individuals must stay within their dedicated space.

NEW

FREE

CALL FOR DRIVE-IN SERIES SPONSORS

HP Recreation is looking for businesses, organizations and groups to sponsor our Drive-In Concert and Movie Series. To sponsor one or more of the events, a sponsorship of \$200-\$400 per event is requested. Your sponsorship is a huge help to the program and will provide the following recognition and perks:

- Your group name will be printed on all promotional material and advertisements.
- You are invited to set up an informational area or provide material to place or share at the event(s).
- Your sponsorship will directly support our community during these challenging times.
- For more information, or to become a sponsor, please contact Ryan Rockefeller at 392-9030.

FOOD TRUCK WEDNESDAYS

Join us and our Friends of HP Parks & Recreation every Wednesday night for dinner or a sweet treat at Parma Town Park. This unique drive-thru style food truck program will feature a different local food truck every Wednesday night. Take your meal home, or enjoy it picnic style somewhere in the park.

Here is our current line-up of food trucks:

June 24	Waffles R Wild
July 1	Effortlessly Healthy
July 8	Meat The Press
July 15	Rob's Kabobs
July 22	Roc City Sammich
July 29	Barton's Parkside Hots
August 5	Kona Ice
August 12	Brunch Box

NEW

WHO: All members of the community are invited

WHERE: Parma Town Park

WHEN: Wednesdays as stated above

TIME: 4:00 p.m. - 7:00 p.m. or until supplies last

HILTON GOLDEN APPLE HUNT

Get ready Hilton! Ryan Apple-Seed planted golden apple seeds all around town last fall. These seeds will soon grow into Golden Apples. Your job will be to try and find the secret orchard grounds where these Golden Apples were planted. During the month of August, clues will be leaked as where to find these apples. For each apple found, there will be a prize value of at least \$25! Make sure to pre-register as this will be your family's new favorite pastime.

WHO: All

WHERE: Town of Parma

WHEN: Every Weekend in August

COST: FREE

NOTE: Please register for this program and join our Facebook group "Hilton Golden Apple Hunt"

FREE

Adult Programs

FIREARMS SAFETY

-ROGER JESTEL

FREE

Firearm safety is important and you will learn to ensure your safety, as well as your loved ones if they ever come in contact with a firearm. The object of this course is to teach the basic knowledge, skills, and attitude necessary for the safe handling and storage of firearms and ammunition in the home.

WHO: Ages 10 and older

WHERE: VFW Lodge, 550 Peck Road

WHEN: Wednesday, August 12

TIME: 6:30 p.m. – 8:00 p.m.

COST: FREE - pre-registration is necessary

NOTE: Roger is a certified NRA instructor and range safety officer and coaches a couple rifle teams.

YOGA IN THE PARK

-AMY ARONSON

NEW

Join Amy at Parma Town Park for Open Level Vinyasa Yoga. This flow style of yoga will help to improve flexibility, strength and balance while integrating mind, body and breathe awareness that will leave you feeling great. Amy has her yoga teaching certification through Yoga Alliance as well as her doctorate in physical therapy. She has extensive knowledge on human anatomy and movement, injury rehabilitation and prevention as well as integrative wellness.

WHO: All ages and abilities

WHERE: Parm Town Park Allardice Pavilion

WHEN: Mondays, July 6 - 27

TIME: 4:30 p.m. – 5:30 p.m.

COST: \$40 per participant, per 4 week session or;
\$10 per participant, per class

NOTE: Please bring your own Yoga mat.

ZUMBA

-MAIA MESH

ZUMBA

Take the “work” out of workout by mixing low intensity and high intensity moves for an interval style, calorie burning dance fitness party. Super effective? Check! Super fun? Check! 12 classes in the session.

WHO: Ages 16 and older

WHERE: Village Community Center, Gym (Room 112)

WHEN: Mondays & Wednesdays

July 13 - August 26

TIME: 6:00 p.m. – 6:55 p.m.

COST: \$45 per participant; one day a week also available at \$25 per participant; \$5 drop-in rate also an option.

NOTE: Maia Mesh is a certified Zumba instructor and holds a minor in Dance from SUNY Brockport College. Maia's email is zumba.with.maia@gmail.com

COVID-19 Statement

As we navigate the coronavirus and its impact on our programming, please note that many of our services will include capacity limits and safety modifications. These limits and modifications can be found within each specific program page on our website at www.hprecreation.org. Details are subject to change at any time. It is our goal to make every possible and reasonable attempt to offer programs and services while maintaining public safety conditions.

Experience 55+ Programs

The Town of Parma provides a wide variety of programs for the Senior Citizen population residing within this area. To be eligible to take part in senior programs, individuals must be at least age 55 or the spouse of someone age 55 and up.

At this time, most all 55+ programs are currently suspended until further notice unless stated otherwise.

LUNCH AND FUN AT THE HILTON PARMA SENIOR CENTER

Are you looking to enjoy nutritious meals, good company and a friendly atmosphere? Then come dine at "The Hilton", Senior Center, that is! See the monthly calendar or the quarterly newsletter for a schedule of activities available at the Recreation Office or at Senior Lunches. Included are Penny Poker and Bridge every Monday, Bingo every Tuesday and Euchre each Thursday – all starting after lunch. "Where the young at heart come to share friends, food and fun."

WHO: Ages 60+

WHERE: Village Community Center - Room 114

WHEN: Nutritious meals served through Monroe County Office of the Aging every Monday, Tuesday and Thursday at 12:00 p.m.

COST: Suggested contribution of \$3.50 for meals no one is refused a meal if unable to pay.

NOTE: Pre-registration required as meals are ordered 10-14 days in advance. Call 392-9030 to register or for menu information.

Grab and Go options are available at this time upon request where we will drop off up to two meals per recipient, per week.

2020 SENIOR DAY TRIPS

Hilton-Parma Recreation will make a reasonable attempt to offer a number of day trip opportunities in 2020. At this time, traveling in groups is not advised and the availability of transportation is in question. Should we be able to offer any, these trips are subsidized by the Town of Parma; therefore, only Town of Parma residents are eligible for a subsidized rate, however, non-residents may attend and pay a non-resident fee if space is available. Call 392-9030 or visit us online for trip information.

COVID-19 Statement

As we navigate the coronavirus and its impact on our programming, please note that many of our services will include capacity limits and safety modifications. These limits and modifications can be found within each specific program page on our website at www.hprecreation.org. Details are subject to change at any time. It is our goal to make every possible and reasonable attempt to offer programs and services while maintaining public safety conditions.

SENIOR CITIZEN EXPRESS

Take advantage of this transportation service for seniors residing within the Town of Parma.

CENTER TRANSPORTATION - Town drivers are available to transport seniors to and from the Senior Center on meal days (Mondays, Tuesdays and Thursdays), Evening Meals and after Bingo on Tuesdays. (\$2 round-trip)

SHOPPING TRANSPORTATION - Wednesdays are set aside for transporting seniors to pre-determined destinations for groceries, banking and activities. Previous trips have included Greece Ridge Center, Kohl's, Wal-Mart, Tops and The Christmas Tree Shop. (\$2 round-trip as well as the cost of lunch).

NOTE: Reservations are necessary as we have a limited number of available seats. Call 392-9030 for information and schedule.

EVENING MEALS AND A SHOW

Come join us for a fun evening of good food, good entertainment and good friends! These are nights you truly do not want to miss, so come out and enjoy them with us.

WHO: Ages 55+

WHEN: Usually the 4th Wednesday of the month

WHERE: Village Community Center

TIME: Meals served at 5:00 p.m.

Catered by Foster's unless otherwise noted. Entertainment begins at 6:00 p.m.

COST: \$10 per person, includes meal, dessert and entertainment.

NOTE: Reservations are required. DEADLINE IS THE THURSDAY BEFORE THE EVENT. Transportation is available for \$2 round trip.

The Best is Yet to Be!

CRAFT CORNER

FREE

Join us in creating some unique and fun crafts. We'll even do some adult coloring.

WHO: Ages 55+
WHERE: Village Community Center - Room 102
WHEN: 2nd and 4th Monday of each month.
Beginning January 13 (Call to verify dates)
TIME: 10:00 a.m.
COST: FREE

EUCHRE

This is a fun-filled Euchre program! Play four games, take a beverage/snack break, then play another four games. Bring a friend and have some fun!

WHO: Ages 55+
WHERE: Village Community Center - Room 114
WHEN: Thursdays
TIME: 1:00 p.m.
COST: \$1 per person to play
NOTE: The first Thursday of each month is a Euchre tournament - a partner is necessary to play. Call Glen Stanton at 520-9281 for more information.

EUCHRE TOURNAMENTS

Don't miss your chance to participate in a friendly, yet competitive, Euchre Tournament. This tournament is played the first Thursday of every month. A PARTNER IS NECESSARY IN ORDER TO PLAY!

WHO: Ages 55+
WHERE: Village Community Center - Room 114
WHEN: First Thursday of each month
TIME: Games begin at 1:00 p.m.
NOTE: For more info., call Glen at 520-9281.

JOIN OUR OTHER FUN GROUPS

In addition to some of the more well-known favorites like Lunch and Fun, Evening Meals, Craft Corner, Bingo and Euchre, we have groups that meet on a regular basis for a number of activities. Check some of them out below and if you have any interests to start a group or activity, let us know!

Bridge and Penny Poker: Mondays, 1:00 p.m.
Mah-Jong/Dominoes: 1st/3rd Mondays, 1:00 p.m.
Puzzle Party: Ongoing in Room 114

BINGO

Are you looking to win some extra money and make some new friends? Then come to BINGO at the Hilton-Parma Senior Center!

WHO: Ages 55+
WHERE: Village Community Center - Room 114
WHEN: Tuesdays
TIME: 1:00 p.m. - 3:30 p.m., 13 Games
COST: \$0.10 per board, per game (up to 3)
\$0.25 per jackpot board (up to 3)

FOOT CARE

-ROBIN PLUMMER

Here is the time to get your foot bath and get your toenails cut. Pre-registration is necessary. Please call 392-9030 to make your appointment.

WHO: Ages 55+
WHERE: Village Community Center - Room 204
WHEN: First Friday of the month (by appt.)
TIME: 9:00 a.m. - 1:30 p.m.
(appts. every 1/2 hour)
COST: \$15 to be paid directly to Robin
NOTE: Clients must bring their own basin & towel.

CARE MANAGER SERVICE

-CINDY KESSELING

FREE

Having problems with EPIC, HEAP, housing, food stamps, medical insurance, transportation? Then this service is for you! Our Care Manager, Cindy, is a great resource with a wealth of knowledge about a great number of programs and services available to Seniors. All information is strictly confidential.

WHO: Ages 55+
WHERE: Village Community Center - Room 102
WHEN: Generally the 1st & 3rd Tuesday Monthly
TIME: 10:00 a.m. - 1:00 p.m. - Clients are handled on a first-come, first-serve basis.
COST: FREE

REGISTER EARLY!

Nothing prevents a program from running more than late registrations. Please register early to assure you have a spot in a class and that we have enough to run a program.

Experience Parks & Recreation

ABOUT OUR DEPARTMENT

The administrative staff of the Parma Parks and Recreation Department is made up of full and part-time staff. They watch over the department operations with a support staff consisting of part-time year round employees, roughly 50 seasonal employees and approximately six dozen contractual staff. The department coordinates over 300 volunteers who provide roughly 8,000 hours of service yearly.

The full-time staff are members of the NY State Recreation & Park Society, the Genesee Valley Recreation & Parks Society, the National Recreation and Parks Association and Monroe County Office for the Aging.

Most recently, the Department was recognized by the NY State and Genesee Valley Recreation and Park Societies receiving awards for the 2018-2019 Young Professional of the Year (Ryan Rockefeller), 2018-2019 Good Gal (Sherry Farrell), 2017-2018 Program of Merit for Creative Tech Camp for Girls, 2017-2018 Above the Call of Duty Volunteerism (Dave Tresohlavy) and 2017-2018 Outstanding Corporate Sponsor (Caraglio's Pizza). Department Director, Thomas Venniro received the Outstanding Community Partner Award from the Department of Recreation and Leisure Studies at SUNY Brockport in April of 2018. In the past six years the Department has also been recognized for having an Exceptional Brochure, Exceptional Program for Vino & Vernici Painting, Exceptional Special Event for our Summer Kick-Off, Exceptional Marketing for our Facebook page and the Outstanding Individual Service Award presented to our Director, Thomas Venniro.

A SPECIAL THANKS

The Town of Parma would like to offer a special thanks to the Hilton Central School District, Administration, Transportation, and Buildings and Grounds for the use of their fine facilities and support services; the Village of Hilton for their efforts; the New York State Office of Children and Family Services; the Monroe County Office for the Aging for their financial support; hundreds of volunteers; and our local civic organizations, sport organizations and businesses for all of their support.

PARMA TOWN HALL PARK

Located on Route 259 and sitting on 156 acres of town property, the Parma Town Hall Park offers year-round recreational opportunities. Facilities include: 8 baseball/softball diamonds (one with field lights), 2 sand volleyball courts, 4 lighted tennis courts, 2 lighted pickleball courts, 2 lighted basketball courts, 4 open air picnic pavilions with tables and grills, 6 soccer fields, 2 multi-sport fields (one with lights), flush facilities, a 3/4-acre stocked pond with fishing dock, bocce courts, horseshoe pits, a 1-mile nature interpretive trail, a 13,000 sq. foot Skate Park, a cross-country running course, a championship 18-hole disc golf course, one enclosed lodge, several other recreational venues, and plenty of parking. The park is maintained by the Town and is open to the public daily throughout the year. Parma Town Park is very popular and many families enjoy our vast facilities. Please drive slowly and cautiously. ENJOY YOUR PARK!

Town Park Hours are as follows:

April 1 - April 30	9:00 a.m. - 8:00 p.m.
May 1 - May 31	9:00 a.m. - 9:00 p.m.
June 1 - August 31	9:00 a.m. - 10:00 p.m.
September 1 - September 30	9:00 a.m. - 9:00 p.m.
October 1 - October 31	9:00 a.m. - 8:00 p.m.
November 1 - March 31	9:00 a.m. - 5:00 p.m.

RECREATION & PARKS COMMISSION

Don Schlonski - Chairperson
Mary Ann Smith - Vice Chairperson
Art Cosgrove
Elaine DelVecchio
Linda Fowler
Thomas Ganley
Carol Lennon
Larry Speer

TOWN BOARD

Jack Barton, Supervisor
Linda M. Judd
Gregory Blake Keller
Jim Roose
Stephen Zajac

VILLAGE BOARD

Joe Lee, Mayor
Kim Fay
Andrew Fowler
Larry Speer
Shannon Zabelny

Information

MISSION STATEMENT

The department's mission is to provide accessible, affordable, and quality leisure programs, activities, services, and facilities to all residents of our community regardless of race, gender, income, physical disabilities, creed or other barriers that would preclude participation, and to actively inform and educate residents about the role of the Hilton-Parma Parks Recreation Department. Furthermore, Hilton-Parma Parks and Recreation promotes the concept of fun, healthy and safe lifestyles and environments with the expectation there will be no use of illegal substances at our programs, events or facilities.

REGISTRATION PROCEDURES

Registration begins as soon as our brochure is released or when made available online. Non-residents may register for most programs, although non-resident dates and fees may apply. Registration may be completed by mail, drop-box, over the phone or online at www.hprecreation.org. Pre-registration is required unless otherwise noted. All fees are due and payable at the time of registration. We accept Cash, check, Visa, MasterCard or Discover. Checks made payable to the "Town of Parma".

REFUND POLICY

If Hilton-Parma Recreation cancels a class; a full refund, credit or make-up class will be offered. All other refund requests must come directly to the Hilton-Parma Recreation office in writing at least five days prior to the program start date. Refunds are subject to approval by the Director and a 10% service charge not to exceed \$30. Issued refund checks may take up to 3-5 weeks to process. Programs requiring advanced purchase of tickets or services may not be refundable unless your space is filled.

PHOTO POLICY

Occasionally, photos may be taken of participants in the programs, classes and activities, or of people in the town's parks. Please note these photos may be used in future brochures, websites, social media websites, pamphlets, flyers or news releases.

PARMA PAVILION AND VFW RENTALS

All persons/groups wishing to reserve use of the park picnic pavilions or VFW Lodge may obtain a permit from the Town Clerk's Office at the Parma Town Hall from 8:00 a.m. to 4:00 p.m., Monday-Friday. Rentals are handled on a first-come basis and subject to date change fee. Please see pricing details below. To inquire about availability or more information, please contact the Parma Town Clerk's Office at 392-9461.

<u>PAVILIONS:</u>	5 pavilions to choose from located at Parma Town Park
<u>PAVILION FEE:</u>	4 - 19 'x 36' and seats approximately 65 patrons \$75/resident \$150/non-resident 1 - 15 'x 25' and seats approximately 25 patrons \$50/resident \$75/non-resident
<u>VFW RENTAL RATES:</u>	\$275.00 + \$100.00 deposit occupancy is 99 patrons

PARTICIPATION WAIVER

I, the Participant and/or the undersigned parent/guardian of "the Participant" (a minor), do hereby consent to mine and my child's participation in the specified program(s), event(s) or reservation(s) held at the specified location [if applicable], on the specified dates [if applicable].

I understand that some of the activities in this program may involve rigorous physical activity and risks of injury or death. I also recognize mine and/or my child's participation in a program may result in the transfer of an illness or disease, including but not limited to COVID-19, which could result in severe illness, personal injury, permanent disability and/or death. In the event of an injury, I/We hereby give consent for emergency transportation and treatment for the participant. I hereby accept responsibility for the payment of any emergency transportation or treatment on behalf of the Participant. I further certify the Participant is in good physical condition and has no medical or physical conditions that would restrict his/her/my participation in the specified program(s), event(s) or reservation(s).

I agree to forever release the Town of Parma, Hilton-Parma Recreation Commission, Village of Hilton, Hilton Central School District, Employees thereof, supervisors, organizers, sponsors, volunteers and any other individuals assisting with the activities associated with this program ("the Releasees") from any and all claims, rights of action and causes of action that may have arisen in the past, or may arise in the future, directly or indirectly, from personal injuries or illness to the Participant or property damage resulting from the Participant's participation in the specified program(s), event(s) or reservation(s).

I also promise, to indemnify, defend, and hold harmless the Releasees against any and all legal claims and proceedings of any description that may have been asserted in the past, or may be asserted in the future, directly or indirectly, arising from personal injuries or illness to the Participant or property damage resulting from the Participant's participation in the specified program(s), event(s) or reservation(s).

I further affirm that I have read this Consent and Release Form and that I understand the contents of this Form. I understand that the Participant's participation in this program is voluntary and that the Participant and I are free to choose not to participate in said program. By signing this Form, I affirm that I have decided to participate in and/or allow my child to participate in the specified program(s), event(s) or reservation(s) with full knowledge that the Releasees will not be liable to anyone for personal injuries, illness and/or property damage the Participant or I may suffer in the course of this program.

COVID-19 Statement

As we navigate the coronavirus and its impact on our programming, please note that many of our services will include capacity limits and safety modifications. These limits and modifications can be found within each specific program page on our website at www.hprecreation.org. Details are subject to change at any time. It is our goal to make every possible and reasonable attempt to offer programs and services while maintaining public safety conditions.

Get Outside &

Experience

Parma Town Park