

Utah Recreation Parks Association

LEISURE INSIGHTS

E-NEWSETTER SUMMER 2016

A MESSAGE FROM *OUR PRESIDENT...*

After leaving St. George this year, I felt energized by my interactions with the professionals of URPA and their drive to play a vital role in the social, economic and physical well-being of our parks and residents in our communities. It's easy to see that our organizations are moving away from a central focus on maintenance of public lands and recreational activities, to dynamic institutions that contribute to community cohesion, public health, economic development, and protection of our natural resources.

One of the sessions I attended on community involvement through volunteer work, demonstrated how community cleanup efforts connect individuals of all ages and ethnic backgrounds with a shared vision for the betterment of their surroundings. Volunteers in our network of parks and open spaces pro-

vide critical manpower to preserve habitats for humans, wild-life and plants. Parks and recreation volunteer board members, coaches, weed pullers and garbage collectors, all demonstrate admirable civic pride and ownership of their community.

“This is what we do in Parks and Recreation. We promote community engagement, get people active and connected to their community.”

This is what we do in Parks and Recreation. We promote community engagement, get people active and connected to their community. That was my take away from the classes I attended and from networking with all of you at conference this year. With a robust collaboration between our parks, recreation, cemetery, open

space programs, volunteers and stakeholders; our service quality and public spaces can be leveraged to maximize this essential product we provide to our community, city, county and state.

-President Kristin Riker

INSIDE THIS ISSUE

- ◆ 2016 URPA Awards
- ◆ Leadership Academy
- ◆ Lifeguard Games
- ◆ State Park Highlights
- ◆ Vendor Advertisements
- ◆ Adaptive Programs
- ◆ Hershey Track & Field
- ◆ Park Benefit Awareness

NATIONAL RECREATION AND PARK ASSOCIATION

STUDY SHOWS AMERICANS ARE PASSIONATE ABOUT THEIR PARKS

Majority of Americans believe local parks benefit their communities, are worth their tax dollars and more

ASHBURN, VA., Jan. 19, 2016 (GLOBE NEWSWIRE) -- Americans have a passionate and unwavering support for local and community parks according to a new study commissioned by the National Recreation and Park Association (NRPA) and conducted by The Pennsylvania State University. They see local park and recreation services as a valuable part of their communities with 83 percent stating that they personally benefit from local parks and 92 percent stating that their communities benefit from these services. Even a majority of non-users saw a benefit from these services.

Americans' Broad-Based Support for Local Recreation and Park Services is an update to a study originally conducted in 1992 by The Pennsylvania State University. From 1992 to the present, much has changed — Americans are older, better educated, more diverse and urbanized, and more technologically advanced. What has not changed, however, is how people, regardless of age, income or political affiliation, remain passionate about and supportive of their local park and recreation services.

"What's truly amazing about the results of this new study is that despite the ever-increasing demands for our attention in an oversaturated world of data, parks and recreation is still a highly-valued and essential part of our communities," said Barbara Tulipane, NRPA President and CEO. "Providing places for Americans to get healthy, engage with nature and connect with each other offline is now more important than ever and people recognize that."

"During the last quarter century, America changed in ways that might lead one to believe that support for local government park and recreation services would decline. That belief turns out to be false. If anything, Americans' use of and support for these services actually increased," said Andrew Mowen, lead study investigator. Working with colleagues Alan Graefe, Austin Barrett and Geoffrey Godbey, the Penn State research team was able to draw numerous comparisons

with the earlier 1992 study. Americans agree that their parks are beneficial and worth investing in. In an environment where public agencies are forced to do more with less money, it is telling that

4 in 5 Americans believe their local parks are well worth the average amount of \$70 per person paid in local taxes every year. Even Americans who don't use these services agree they are worth this investment.

Americans also agree key areas of focus for parks and recreation should be conservation, health and wellness, and social equity, matching the priorities highlighted in

NRPA's Three Pillars. More than three-quarters of respondents agreed that parks and recreation should prioritize items such as conserving the natural environment, offering facilities and services to improve physical and mental health, and ensuring that facilities and programs are accessible to all members of the community.

Across demographics, Americans be-

lieve local park and recreation agencies provide essential services for our communities. In a time where leisure devic-

es can be carried in pockets, parks are still a priority, and Americans agree that they should be funded as an essential service.

To view the full report, infographic and interactive tools, visit www.nrpa.org/americans-support-parks.

Leadership
is the capacity
TO TRANSLATE VISION
into reality

Refine your skills at Directors School

August 28- September 2, 2016

Oglebay Resort and Conference Center
Wheeling, West Virginia

Apply now at www.nrpa.org/Directors

FEATURED PARK OF THE NEWSLETTER

Palisades State Park

Do you like the outdoors, but not the camping that comes along with it? Want to be able to shower, but don't own a trailer? Palisades State Park offers cabin rentals online for around \$60.00—\$80.00 dollars a night. These cabins have running water, air conditioning, hot showers, toilets, handicapped access, fridge, microwave, and bunk beds.

Palisades Reservoir is a great place to take a swim on the sandy beaches or just relax and take in the sun. At the main office you can also rent paddle boards and paddle boats for a nominal fee. Paddling along the shorelines is a great activity for all ages. Palisades State Park also has excellent fishing year around for rainbows, cutthroat, and the occasional lurking tiger trout.

Sanpete County along Skyline Road and all its canyons boast some of the most pristine picturesque landscapes in all of Utah. Its beautiful trails are best explored by ATV, hiking, mountain biking, or 4X4s. Palisades State Park is located just yards away from the Arapeen ATV trail. The Arapeen Trail also connects up with the world famous Paiute ATV trail. Hundreds of miles of trail await you to view some of the most amazing wildlife and scenery Utah has to offer.

Is fishing and hiking not really for you? Bring your clubs on the trip and come enjoy 18 holes of golf at the beautiful golf course overlooking Manti and Sterling Canyon as well as Palisades Reservoir. Our rates are awesome for a round of golf. And when you are done, stop by the Lakeside Grill for a hamburger. Its open for breakfast, lunch, and dinner.

For more information on your next state park adventure please visit

www.stateparks.utah.gov

St. Louis

HERE WE COME

OCTOBER 5-8, 2016
AMERICA'S CENTER CONVENTION COMPLEX

**HUNDREDS OF
EDUCATION SESSIONS**

**THE INDUSTRY'S LARGEST
TRADE SHOW**

**NETWORKING
OPPORTUNITIES**

WWW.NRPA.ORG/CONFERENCE2016

**National Recreation
and Park Association**

The Utah track and field program continues to provide opportunities for kids to compete and perform in running, jumping and throwing. The year 2014 marked the end of the Hershey track and field program. This 30+ year program was a success throughout the country with providing these opportunities to kids everywhere. Local events were put together by parks and recreation departments and districts throughout the state. 1st and 2nd place winners move on to a regional meet. From this regional meet, the 1st and 2nd place finishers move on to the state meet. The culminating event was for kids to achieve a spot in their event at the national meet in Hershey, PA. With changes in place, URPA continues to provide the same experiences to kids interested in track and field. We host an annual meet once a year with qualifiers from the four regions throughout the state.

There are changes made to the program. We have added a 6-8 year old, and 16-18 year old age groups. Also, we have added the shot put to the list of events, taking place of the softball throw for the older kids. A running long jump is also a competitive event for the older kids, from the standing long jump. The vision of providing this sport is to continue on with successful track and field sport that reaches out to each child across the state. It is a unique sport, in that we do provide a competitive state wide meet for the kids. We hope to continue to provide this opportunity and will continue to gain interest of kids throughout Utah.

Scott Wardle is a graduate from the Parks and Recreation program at Utah State University. After graduating, his first job was working for the Canyon Parks in Springville, Utah for 5 years. He was there until securing a job with the Uintah Recreation District in Vernal. Scott has been there for 6 years. The last 3 years he has managed their track and field program as a coordinator for their local meet.

Reverse Inclusion Programming at your Centers Salt Lake County Adaptive Recreation Manager

By Susie Schroer

GOALBALL...

Often times I hear other recreation professionals ask me, "A patron with a disability came into my center and asked if we have any special recreation programs for them to join. I feel bad because I want them to be a part of our programs, but we are a lot smaller than you and I don't know if there are enough patrons with disabilities in my community to start and sustain programs like wheelchair basketball, or water polo, etc. What can I do?"

Does this sound familiar? If so, you might want to look into "reverse-inclusion" programs. What's reverse inclusion? It is programs that are typically designed for those with disabilities, but are open to everyone. For example,

sitting volleyball, inner-tube water polo, and goalball can all be easily set-up for patrons both with and without disabilities to join.

A few months ago, we hosted

a clinic on how to play the Paralympic sport of sitting volleyball. Since then, there's been a lot of interest from those both with and without disabilities to play the sport. This is great because, as this sport is just starting to develop, we don't have enough patrons with lower-body mobility impairments to start a team to play, but everyone can play if we run it as a reverse inclusion program and allow able-bodied patrons to join in the sport.

Sitting volleyball is played in a very similar fashion as stand-up volleyball: the same volleyball is used, scoring is the same, there are 6 to a side, etc. The main difference is that the net is about 47" high (we use a pickle ball net) and everyone plays sitting down and scooting into position to play the ball.

Inner tube water polo is one of the fastest-growing intramural sports on college campuses and it's another great sport that patrons with and without disabilities can participate in together. Again, the rules are very similar to regular water-polo, but everyone sits in an inner tube to play. Patrons that struggle with endurance, or have a slower swim stroke, can benefit from playing from an inner tube. It's a great work out, adaptable to almost everyone, and a lot of fun!

Goalball is another sport that I've noticed a lot of patrons without disabilities enjoying as well. It's a Paralympic sport for individuals that are blind and visually impaired. Two teams are on the court with three players to a side. Athletes play by rolling a ball the size of a dodgeball down the court to try to get the ball past opposing defenders and into the goal. The ball is filled with jingle bells so the defenders can hear, instead of see, the ball approach their goal and they move their bodies in front of the ball to block it from going into their goal. If you get the chance, go to YouTube and search for goalball.

Once everyone is sitting on the floor, or in an inner tube in the water, or wearing a blindfold, you can no longer tell who does or does not have a disability and everyone can enjoy the benefits of sport and recreation together. Personally, I love it when an able-bodied patron wants to play an adaptive sport. It fosters a better understanding, creates stronger communities, more opportunities for socialization, more activities to stay physically active, and adaptive sports are fun!

If you're interested in starting some reverse-inclusion programs, please feel free to contact me at sschroer@slco.org or 385-468-1956 for ideas and resources on how to get started.

UTAH AQUATICS LIFEGUARD GAMES 2016

WHERE: Check-in and events are at Kearns Oquirrh Park Fitness Center
5624 South 4800 West Kearns, UT 84118

EARLY CHECK IN PACKET PICK UP: Friday, July 29th 2016 from 8-9 p.m.

The pool will be open for practice during Friday's check in. Judges will also be available at that time for questions

SAME DAY CHECK IN PACKET PICK UP: Saturday, July 30th at 6:30am

EVENTS: All events will begin Saturday, July 30th at 7:30 a.m. Competition will be judged to either American Red Cross or Starguard Standards and is open to spectators

Lunch will be served right after the competition

COST: Early Registration May 30th — June 30th \$90 per team / July 1st – 15th \$120.00 per team

Registration will close **July 15th 2016**

***NOTE** For your team's name to appear on the back of the t-shirt, your registration must be in by **JULY 8th**. (No exceptions)

Registration fees include: Awards, food, t-shirts, goodie bag and traveling trophy

PRIZES: Top team wins traveling trophy & towels, plus goodie bag of prizes. Second & third place teams win towels, plus goodie bag of prizes.

Eligibility: Lifeguard Games teams compete with 4 lifeguards per event. Two alternates may participate in different events. Maximum of one (1) Lifeguard Instructor (LGI) per team. Any certified lifeguard over age 15 is welcome to participate on a team.

Equipment: Each team will need to bring their own equipment (i.e. backboard, tubes, hip packs, CPR mask.) If you cannot bring the listed equipment please indicate on registration form.

UTAH AQUATICS LIFEGUARD GAMES JULY 30, 2016

REGISTRATION FORM

Kearns Oquirrh Park Fitness Center Pool

Please use one form for each team

Facility or Agency: _____

Facility or Agency Contact Person: _____

Mailing address: _____

City/State/Zip Code _____ Cell Phone # _____

Email _____ (one email per team that will be checked regularly in the week preceding the event)

TEAM NAME _____

1.Participant's Name: _____ 4.Participant's Name: _____

2.Participant's Name: _____ 5.Participant's Name: _____

3.Participant's Name: _____ 6.Participant's Name: _____

Equipment: Each team will need to bring their own equipment i.e. backboard, tubes, hip packs (new to RC 2012 standards) CPR mask. If you cannot bring the listed equipment please indicate on registration form.

- Our team can bring their own equipment
- Our team will need equipment provided

Shirt sizes: Please indicate how many of each size for your team

_____ small _____ Medium _____ Large _____ X-Large

E-mail or Mail registration and ALL forms to: kimo@urpa.org or to URPA, 3204 Mt. Lomond Dr., North Ogden, UT 84114

Team Event Entry fee (per team)

Registration: June 1st — June 30th **\$90** per team **Late Registration:** July 1st – 24th **\$100.00** per team
(Must be registered by July 12 to have your team name on the back of your shirt)

- Check Make checks payable to URPA (Send check with registration form)
- P.O. # _____ (We will send you an invoice)
- Credit Card (Fill in information below)

Card Holder Name: _____ Credit Card # _____

Expiration Date ____/____ Security Code _____ Billing Address Zip Code _____

Note: Each completed registration must include the following 3 forms: Registration with payment, Waiver & Release.

**RELEASE AND WAIVER OF LIABILITY, ASSUMPTION OR RISK,
AND INDEMNITY AGREEMENT
("AGREEMENT")**

Date _____

In consideration of participating in the 2016 Utah Aquatics Lifeguard Games under the Utah Recreation and Parks Association

I represent, _____; 2016 team name is _____ I affirm that I understand the nature of this Activity and that I am qualified, in good health, and in proper physical condition to participate in such Activity. I acknowledge that if I believe event conditions are unsafe, I will immediately discontinue participating in the Activity.

I fully understand that this Activity involve risks of serious bodily injury, including permanent disability, paralysis and death, which may be caused by my own actions , or inactions, those of others participating in the event, the conditions in which the event takes place, or the negligence of the “releases” named below; and that there may be other risks either not known to me or not readily foreseeable at this time; and I fully accept and assume all such risks and all responsibility for losses, costs, and damages I incur as a result of my participation in the Activity.

I hereby release, discharge, and covenant not to sue Utah Recreation and Parks Association and Kearns Oquirrh Park Fitness Center, its Respective administrators, directors, agents, officers, volunteers, and employees, other participants, any sponsors, advertisers, and if applicable, owners and lessors of premises on which the Activity takes place, (each considered one of the “RELEASES” herein) from all liability, claims, demands, losses, or damages on my account caused or alleged to be caused in whole or in part by the negligence or the “releases” or otherwise, including negligent rescue operations; and I further agree that if , despite this release, waiver of liability, and assumption of risk I, or anyone on my behalf, makes a claim against any of the Releases, I will indemnify, save, and hold harmless each of the releases from any loss, liability, damage, or cost which any may incur as the result of such claim.

I have read this RELEASE AND WAIVER OF LIABILITY, ASSUMPTION OF RISK, AND INDEMNITY AGREEMENT, understand that I have given up substantial rights by signing it and have signed it freely and without any inducement and assurance of any nature and intend it be a complete and unconditional release of all liability to the greatest extent allowed by law and agree that if any portion of this agreement is held to be valid the balance, notwithstanding, shall continue in full force and effect.

Printed name of Participant _____ Date of Birth _____

Signature of Participant _____

PARENTAL CONSENT

I, the minor’s parent and /or legal guardian, understand the nature of the above referenced activities and the minor’s experience and capabilities and believe the minor to be qualified to participate in such activity. I hereby release, discharge, covenant not to sue and AGREE TO INDEMNIFY AND SAVE AND HOLD HARMLESS each of the Releases from all liability, claims, demands, losses, or damages on the minor’s account caused or alleged to have been caused in whole or in part by the negligence of the releases or otherwise, including negligent rescue operations, and further agree that if ,despite this release, I, the minor, or anyone on the minor’s behalf makes a claim against any of the above Releases, I WILL INDEMNIFY, SAVE AND HOLD HARMLESS each of the Releases from any litigation expenses, attorney fees, loss liability, damage, or cost any Release may incur as the result of any such claim.

Printed name of parent/guardian _____

Signature of parent/guardian _____

Name _____
Please print

GROUP WAIVER

Acknowledgement of Understanding: I acknowledge that I have read the attached *Waiver of Liability, Assumption of Risk, and Indemnity Agreement* and fully understand its terms. I affirm that I am voluntarily participating in the Lifeguard Games and further acknowledge that I know, understand, and appreciate the inherent risks of participation. I assume full responsibility for any and all injuries or damages which may occur to me as a result of the inherent risks associated with my participation.

1. _____ Print Name	_____ Sign Name	_____ Date
2. _____ Print Name	_____ Sign Name	_____ Date
3. _____ Print Name	_____ Sign Name	_____ Date
4. _____ Print Name	_____ Sign Name	_____ Date
5. _____ Print Name	_____ Sign Name	_____ Date
6. _____ Print Name	_____ Sign Name	_____ Date

Enjoy ^{the} Outdoors

Barbecues and Campfires ... outdoor traditions

Charcoal Grills come in sizes for single picnic sites to large party group areas. Open grate and covered grills. Three grate adjustment designs. Plus an ADA-compliant grill. There is a Pilot Rock grill for any campsite, shelter house, picnic area, patio, and backyard.

Campfire Rings offer both the pleasure of the campfire and the ability to cook. Ring sizes for individual sites to large group areas. Multiple grate designs, heights, and features. Wheelchair accessible firings, too.

We design and manufacture them ourselves ... rugged grills and campfire rings able to withstand years of use and exposure. Built in the USA since 1959.

Cooking outdoors ... a tradition with Pilot Rock.

PJThomas Mfg. Co., Inc.
 Cherokee, IA 51012
 Ph: 800-762-8002
 pj@pilotrock.com
 www.pilotrock.com

Pilot Rock
 PARK · STREET · CAMP
 SITE PRODUCTS

URPA Awards 2016

Utah Recreation and Parks Association

Outstanding Professional - Management
Nancy Day / West Valley City Parks & Recreation

Outstanding Professional – Recreation
Dave Thomas / Layton City Parks and Recreation

Outstanding Professional – Parks
Kelly Briggs / Oquirrh Recreation and Parks District

Outstanding Professional – Aquatics
Scott McDonald / South Davis Recreation District

Outstanding Professional – Academic
Dr. Brian J. Hill Ph.D / Brigham Young University

Outstanding Professional – Young Professional
Garrett Snyder / Salt Lake County Recreation

Outstanding Professional – Young Professional
Angel Kent / Salt Lake County Recreation

Lifetime Achievement
LeeAnn Powell

Lifetime Achievement
Max N. Wood / Millard County Recreation

Lifetime Achievement
Roger L. Thomas / Provo City Parks and Recreation

URPA Awards 2016

Utah Recreation and Parks Association

Lifetime Achievement
Richard Graham / Salt Lake City

Outstanding Citizen Advocate/Volunteer
Clyde Nielsen / Spanish Fork Parks & Recreation

Outstanding Citizen Advocate/Volunteer
Zach & Jay Knight / Murray City Parks & Recreation

Vendor/Sponsor of the Year
Chick-fil-A / West Valley City

Outstanding Programs
Family Day Hike / Pleasant Grove Parks & Recreation

Outstanding Program
Jr. Jazz Basketball / Utah Jazz

Outstanding Program
Water Polo Program / Oquirrh Recreation & Park District

Outstanding Adaptive Program
Park City Wheelchair Tennis / Park City Tennis & Park City MARC

URPA Awards 2016

Utah Recreation and Parks Association

Outstanding Adaptive Program

WVCFFC Adaptive Programming / West Valley City Family Fitness Center

Outstanding Facility

St. George Electric Theater Center / City of St. George

WEST VALLEY CITY *Utah*

Outstanding Facility

The Sullivan Virgin River Soccer Park / Washington City

Community Center

Innovation of the Year

Bus Stop Play Project / Park City Recreation

Innovation of the Year

Treasures of the Trail / Spanish Fork Parks & Recreation

Outstanding Department Class I

Under 15,000 Population / Lindon City Parks & Recreation

Outstanding Department Class II

15,000 to 50,000 Population / Murray City Parks & Recreation

Outstanding Department Class III

50,000+ Population / St. George Leisure Services

**PLAYING IT
FORWARD**
URPA CONFERENCE 2016

PLAYING IT FORWARD

URPA CONFERENCE 2016

PARK AND RECREATION MONTH

JULY 2016

**WHEN OUR POWERS COMBINE,
WE CHANGE LIVES**

**PARK AND
RECREATION
MONTH**
JULY 2016

This July, the Park and Rec Brigade is here to help you discover your super powers at your local parks and recreation. Captain Community, the Green Guardian and the Fit Twins will guide you on your adventure during Park and Recreation Month.

National Recreation
and Park Association

#SUPERJULY
WWW.NRPA.ORG/JULY

20

Contact your local playground consultant:

Sonntag
Recreation, LLC

800.748.5450 • 801.278.9797
sonntagrec.com

Smart Play®: Venti™ packs 20 exciting activities into its compact size. With multiple entry points, this accessible playstructure can accommodate lots of kids at once! Nets, slides, belts and climbers provide a multitude of challenges that promote physical development and strategic thinking, while also creating hangouts where kids can take a break and connect with others. Smart design incorporates materials efficiently to create a large number of activities within a small footprint.

Get smart. Discover big play value for a lower total investment at playlsi.com/venti.

763.972.5200 • 888.438.6574 • playlsi.com

©2016 Landscape Structures Inc.

2016/17 URPA Leadership Academy

NAME	TITLE - AGENCY	Wk. Phone	Cell Phone	EMAIL
Skyler Beaves 14667 Culross Lane, Draper, UT 84020	Aquatics Manager-Daybreak	801-253-6418	801-891-6650 Supervisor –	sbeaves@ccmcnet.com jpayne@ccmcnet.com
Parker Chapple 1950 E. 3000 S. #2, Salt Lake City, UT 84106	Wellness/Adaptive/Rock Wall-WVC	801-955-4000	801-289-6455	parker.chapple@wvc-ut.gov
Brittany Crumback 123 North Center St., Lehi, UT 84043	Recreation Coordinator – Lehi	385-201-2312	240-417-6201 Supervisor -	bcrumback@lehi-ut.gov swhitaker@lehi-ut.gov
Ben Frye 465 N. Wasatch Dr., Layton, UT 84041	Parks Manager – Layton	801-336-3915	801-425-4489	bfrye@laytoncity.org
Dustin Jackson 10434 S. Sage Vista Way, South Jordan, UT 84009	Rec Coordinator – Sandy	801-568-2906	801-678-0932 Supervisor –	djackson@sandy.utah.gov kbybee@sandy.utah.gov
Jimmy Golding 424 N. 300 E. Apt # 103, Provo, UT 84606	Seniors Program/Kitchen–Provo	801-687-2169	801-687-2169	jgsmile@gmail.com
Jaren Gunnell 2665 N. 230 E., North Logan, UT 84341	Recreation Coordinator–N. Logan	435-752-1310x32	801-636-8163	jarengunnell@gmail.com
Jeff Sackolwitz 2412 S. Andover St., West Haven, UT 84401	Recreation Coordinator–Farmington	801-451-0952	385-315-6902	jsackolwitz@farmington.utah.gov
Robert Stroud 340 E. 500 N., Nephi, UT 84648	Recreation Coordinator – Nephi	435-623-1004	801-678-0754 Supervisor –	rstroud@nephi.utah.gov jhbradely@nephi.utah.gov
Michelle Stucker PO Box 1480, Park City, UT 84060	Recreation Supervisor – Park City	435-615-5412	435-714-2373	michelle@parkcity.org
Kevin Willett 323 W. 60 N., Lindon, UT 84042	Rec Coordinator–Saratoga Springs	801-766-9793x167	801-361-4137 Supervisor –	kwillett@saratogaspringscity.com hwilliams@saratogaspringscity.com
Yessica Young 4683 W. Harman Dr., WVC, UT 84130 (Accord Ice Center/Centennial Pool)	Recreation Program Coordinator	385-468-1971	801-808-4109 Supervisor –	jyyoung@slco.org teking@slco.org

2016-17 UTAH RECREATION AND PARKS ASSOCIATION BOARD OF DIRECTORS

POSITION / TERM EXPIRATION	NAME / TITLE	AGENCY / ADDRESS	WK. PHONE	CELL	FAX
President 2017	Kristin Riker Director	Salt Lake City Parks and Public Lands 1965 West 500 South, Salt Lake City, UT 84104 E-Mail: Kristin.Riker@slcgov.com	801-972-7804	801-514-0205	801-972-7847
Past-President 2017	Dan Harrison Director	Legacy Center, City of Lehi 123 North Center Street, Lehi, UT 84043 E-Mail: dharrison@lehi-ut.gov	801-768-7124	801-836-1065	801-768-7101
President-Elect 2017	Derric Rykert Director	American Fork Parks and Recreation 454 North Center St., American Fork, UT 84003 E-Mail: derric@afcity.net	801-763-3084	801-404-6601	801-736-3085
Executive Director	Kim Olson Executive Director	Utah Recreation & Parks Association 3204 Mt. Lomond Dr., North Ogden, UT 84414 E-Mail: kimo@urpa.org	801-782-5512	801-388-1723	801-782-5513
Executive Secretary 2017	Mia Caselli Administrative Assistant	Salt Lake City Parks and Public Lands 1965 West 500 South, Salt Lake City, UT 84104 E-Mail: mia.caselli@slcgov.com	801-972-7891	801-232-7556	801-972-7847
Executive Treasure 2017	Riley Astill Controller	Oquirrh Rec & Parks District 5624 S Cougar Ln (4800 W), Kearns, UT 84118 E-Mail: rastill@kopfc.com	801-966-5555x120	801-725-4625	801-966-3670
Administrative Representative 2018	Robin O'Driscoll Director	Uintah Recreation District 610 South Vernal Ave., Vernal, UT 84078 E-Mail: rlodriscoll@uintahrecreation.org	435-781-0982	435-	435-781-0986
Aquatics Representative 2017	Clint Burnham Aquatics Section Supervisor	West Valley City Family Fitness Center 5415 West 3100 South, West Valley City, UT 84120 E-Mail: clint.burnham@wvc-ut.gov	801-955-4015	801-949-5439	801-955-4019
Health & Wellness Representative 2017	Tate Shaw, CPRP Asst. Recreation Services Manager	Park City Recreation P.O. Box 1480, Park City, UT 84060 E-Mail: tshaw@parkcity.org	435-615-5418	435-714-2372	435-658-8933
Citizen Representative 2018	Laurie Stringham Board of Trustee Chair	Oquirrh Recreation & Park District 5624 South 4800 West, Kearns, UT 84118 E-Mail: laurie.stringham@gmail.com laurie.stringham@comcast.net	801-964-0769	801-699-2031	801-966-3670
Corporate Representative 2018	Lin Alder President	McKinstry 2150 S. 1300 E. Suite 500, Salt Lake City, UT 84106 E-Mail: LinA@McKinstry.com	435-632-8433	435-632-8433	
Education Representative 2017	Brian Hill, Ph.D. Professor	Brigham Young University Department of Recreation Management, W- 419 TNRB, Provo, UT 84602 E-Mail: brian_hill@byu.edu	801-422-1287	801-372-8758	801-422-0609

POSITION / TERM EXPIRATION	NAME / TITLE	AGENCY / ADDRESS	WK. PHONE	CELL	FAX
Young Professional Representative 2017	Candace Mayweather Youth Programs Manager	West Valley City Family Fitness Center 5415 West 3100 South, West Valley City, UT 84120 E-Mail: candace.mayweather@wvc-ut.gov	801-955-4013	435-764-0105	801-955-4013
Parks Representative 2017	Bart Morrill Parks Division Manager	Spanish Fork Parks & Recreation 775 North Main, Spanish Fork, UT 84660 E-Mail: bmorrill@spanishfork.org	801-804-4612	801-921-9815	
Cemetery Representative 2017	Karen Yocum Recreation Supervisor	Park City Recreation P.O. Box 1480, Park City, UT 84060 E-Mail: karen@parkcity.org	435-615-5413	435-714-2377	435-658-8969
Recreation Representative 2018	Michelle Howard Program Coordinator	Layton City Parks and Recreation 465 N. Wasatch Drive, Layton UT 84041 E-Mail: mlhoward@laytoncity.org	801-336-3924	801-499-6155	801-336-3909
Region 1 Representative 2018	Cory Haddock Ice & Recreation Director	South Davis Recreation 550 N. 200 W. , Bountiful, UT 84010 E-Mail: cory@southdavisrecreation.com	801-298-6220	801-349-6442	801-294-4295
Region 2 Representative 2017	Jamie Young Section Supervisor	West Valley City Family Fitness Center 5415 West 3100 South, West Valley City, UT 84120 E-Mail: jamie.young@wvc-ut.gov	801-955-4011	801-560-8762	801-955-4011
Region 3 Representative 2018	Jason Allen Park Manager	Utah Lake State Park 4400 W. Center Street, Provo, UT 84601 E-Mail: jlallen@utah.gov	801-375-0731	801-402-1259	
Region 4 Representative 2017	Bryce King Recreation Director	Hurricane City Recreation 63 S. 100 W. , Hurricane, UT 84737 E-Mail: bryceking@cityofhurricane.com	435-635-2609	435-668-5636	435-635-4489
Student Representative 2016	Joel Jones Student	Brigham Young University 353 N. 750 E., Provo, UT 84606 E-Mail: jrj021.byu@gmail.com	762-219-2757	762-219-2757	
Adaptive Recreation Rep. 2016	Susie Schroer Adaptive Manager	SL County Adaptive Recreation 8446 S. Harrison St., Midvale, UT 84047 E-Mail: sschroer@slco.org	385-468-1956	385-226-9065	
Leadership Academy Chair 2019	Nancy Day Fitness Center Director	West Valley City Recreation 5415 West 3100 South, WVC, UT 84120 E-Mail: nancy.day@wvc-ut.gov	801-955-4009	801-509-1928	801-955-4009
Conference Chair 2017	Tiffany King Facility Manager	Acord Ice Center/Centennial Pool 5353 West 3100 South, WVC, UT 84120 E-Mail: teking@slco.org	385-468-1973	385-315-3529	
Auction Chair 2017	Raegan Scharman Program Coordinator	Wheeler Historic Farm 6351 S. 900 E., Salt Lake City, UT 84121 E-Mail: rscharman@slco.org	385-468-1759	801-971-2087	
URPA Track & Field State Dir. 2019	Scott Wardle Program Coordinator	Uintah Recreation District 610 South Vernal Ave., Vernal, UT 84078 E-Mail: scottw@uintahrecreation.org	435-781-0982	435-513-2203	435-781-0986
					Revised 3/10/16