

Recreation Services Monthly Report

January 2006

PROGRAM TITLE	GAMES/CLASSES SESSIONS	PARTICIPATION PRIOR YEAR		PARTICIPATION CURRENT YEAR	
		SAME MONTH	YEAR-TO DATE	SAME MONTH	YEAR-TO DATE
TOTAL RECREATION SERVICES		59,835	213,556	62,493	219,642
ADMINISTRATION					
YOUTH ENRICHMENT SCHOLARSHIPS (YES)					
YES Applicants Approved		27	122	19	70
YES Applications Approved		11	38	6	23
YES Assistance Amount Given		\$ 2,422.50	\$ 9,504.00	\$ 1,323.75	\$ 5,956.50
TOTAL APPLICANTS FOR SCHOLARSHIPS		27	122	19	70
ADULT FINANCIAL ASSISTANCE (AFA)					
AFA Applicants Approved		n/a	n/a	9	30
AFA Applications Approved		n/a	n/a	9	30
AFA Assistance Amount Given		n/a	n/a	\$ 450.00	\$ 1,521.68
TOTAL APPLICANTS FOR SCHOLARSHIPS				9	30
Funding for adult scholarships was approved by City Council on March 7, 2005. Applications were accepted beginning March 8, 2005.					
DIVISION EVENT					
Halloween Haunting		0	4,000	0	4,500
Holiday Parade		0	3,000	0	3,000
Theme Park Ticket Sales		0	0	0	8
TOTAL DIVISION EVENTS	0	0	7,000	0	7,508
SPORTS PROGRAMMING					
YOUTH SPORTS					
Diamond Council: Participants		0	0	0	0
Youth Basketball: Participants	126	3,256	3,256	2,520	2,520
Youth Football: Participants		0	1,518	0	1,196
Youth Soccer: Participants		0	1,752	0	3,048
Youth Tennis: Participants		0	0	0	0
Active Kids Club: Participants	16	190	896	250	1,120
Other Sports: Fowl Shoot		0	102	0	137
TOTAL YOUTH SPORTS	142	3,446	7,524	2,770	8,021
WOMENS SPORTS					
Womens Volleyball: Participants		0	192	0	192
Women's Softball: Participants		0	0	0	0
Women's Basketball: Participants		0	0	0	0
Women's Soccer: Participants		0	144	0	240
Other Women's Sports		0	0	0	0
TOTAL WOMEN'S SPORTS	0	0	336	0	432
MEN'S SPORTS					
Men's Volleyball: Participants		0	0	0	0

Recreation Services Monthly Report

January 2006

PROGRAM TITLE	GAMES/CLASSES SESSIONS	PARTICIPATION PRIOR YEAR		PARTICIPATION CURRENT YEAR	
		SAME MONTH	YEAR-TO DATE	SAME MONTH	YEAR-TO DATE
Men's Softball: Participants		0	2,262	0	1,560
Men's Basketball: Participants	40	880	2,000	800	1,698
Men's Baseball: Participants		0	0	0	0
Other Men's Sports		0	0	0	0
TOTAL MEN'S SPORTS	40	880	4,262	800	3,258
CO-REC SPORTS					
Co-Rec Noon Club	21	357	1,394	357	1,279
Co-Rec Volleyball: Participants	56	228	1,800	672	2,403
Co-Rec Softball: Participants		0	1,534	0	1,144
Co-Rec Tennis: Participants		0	0	0	0
Co-Rec Aerobics Classes: Participants		55	150	0	0
Co-Rec Kickball Participants		0	1,846	0	416
Other Co-Rec Sports:		0	0	0	0
TOTAL CO-REC SPORTS	77	640	6,724	1,029	5,242
TOTAL SPORTS PROGRAMMING	259	4,966	18,846	4,599	16,953
Additional uses not included in participation totals: Conference Rom 11; Gymnasium 17. Volunteer hours 0.					
Note: Armory Gym down for floor refinishing the last week of December.					
COMMUNITY RECREATION					
DOUGLASS AREA					
Douglass Sports	21	1,750	5,722	1,168	4,618
Douglass Gym-Recreation	21	1,680	5,955	1,190	4,760
Douglass Special Events	2	600	847	410	616
Douglass Park		0	0	0	74
Douglass Baseball		0	0	0	0
Douglass Moonlight Hoops		0	0	0	0
TOTAL DOUGLASS AREA	44	4,030	12,524	2,768	10,068
COMMUNITY RECREATION					
Community Recreation Classes	106	348	3,026	2,768	5,329
Community Recreation Instruction	60	1,194	2,929	1,350	4,937
TOTAL COMMUNITY RECREATION	166	1,542	5,955	4,118	10,266
TOTAL DOUGLASS/COMM REC	210	5,572	18,479	6,886	20,334
AQUATICS					
COLUMBIA SWIM CLUB					
		1,900	7,346	2,000	8,050
HICKMAN POOL					
Hickman Kayaking		46	62	2	3
Hickman Exercise		433	433	0	0
Hickman Instructional Swim		0	1,072	408	1,190
Hickman Summer Swim Team		0	0	0	0
Hickman Private Rental		119	203	129	250
Hickman Special Groups		0	103	0	0

Recreation Services Monthly Report

January 2006

PROGRAM TITLE	GAMES/CLASSES SESSIONS	PARTICIPATION PRIOR YEAR		PARTICIPATION CURRENT YEAR	
		SAME MONTH	YEAR-TO DATE	SAME MONTH	YEAR-TO DATE
TOTAL HICKMAN POOL		598	1,873	539	1,443
DOUGLASS AQUATIC CENTER					
Douglass Recreational Swim		0	0	0	0
Douglass Day Care		0	0	0	0
Douglass Private Rental		0	0	0	0
Douglass Special Programs		0	0	0	0
Douglass Special Groups		0	0	0	0
Douglass P&R Camp Adventure		0	0	0	0
Douglass Fun City		0	0	0	0
TOTAL DOUGLASS AQUATIC CTR		0	0	0	0
OAKLAND FAMILY AQUATIC CENTER					
Oakland Recreational Swim		0	0	0	0
Oakland Day Care		0	0	0	0
Oakland Exercise		0	0	0	0
Oakland Private Rental		0	0	0	0
Oakland Special Programs		0	0	0	0
Oakland Instructional Swim		0	0	0	0
Oakland P&R Camp Adventure		0	0	0	0
TOTAL OAKLAND FAMILY AQUATIC CENTER		0	0	0	0
LAKE OF THE WOODS POOL					
Lake of the Woods Recreational Swim		0	0	0	0
Lake of the Woods Day Care		0	0	0	0
Lake of the Woods Exercise		0	0	0	0
Lake of the Woods Special Programs		0	0	0	0
Lake of the Woods Private Rental		0	0	0	0
Lake of the Woods Birthday Party		0	0	0	0
Lake of the Woods Water Exercise		0	0	0	0
TOTAL LAKE OF THE WOODS		0	0	0	0
PIRATES' LANDING					
Pirates' Landing Recreational Swim		0	0	0	0
Pirates' Landing Day Care		0	0	0	0
Pirates' Landing Private Rental		0	0	0	0
Pirates' Landing Boating		0	0	0	0
Pirates' Landing Birthday Parties		0	0	0	0
Pirates' Landing Special Programs		0	0	0	0
TOTAL PIRATES' LANDING		0	0	0	0
TOTAL OAKLAND CONCESSION		\$0.00	\$0.00	\$0.00	\$0.00
TOTAL DOUGLASS CONCESSIONS		\$0.00	\$0.00	\$0.00	\$0.00
TOTAL AQUATICS		2,498	9,219	2,539	9,493

No volunteer hours. CSC Winter Invitational held Jan. 27-29. There was approximately 12 different club swim teams from all over

Recreation Services Monthly Report

January 2006

PROGRAM TITLE	GAMES/CLASSES SESSIONS	PARTICIPATION PRIOR YEAR		PARTICIPATION CURRENT YEAR	
		SAME MONTH	YEAR-TO DATE	SAME MONTH	YEAR-TO DATE
Missouri participating. ARC Water Zone continues to stay busy. Birthday parties continue to come in. Saturday ARC lessons filled quickly and started January 21. Hickman pool was down December 20-January 1 due to air handling problems.					
GOLF, CONCESSIONS					
NICKELL GOLF					
Nickell Golf Tournament	0	0	0	0	0
Nickell Total Dollar Amount	25	\$ 24,293	\$ 68,673	\$ 30,903	\$ 95,430
Nickell Pass Rounds	25	107	3,646	1,193	4,997
Nickell Weekday Green Fee Rounds	19	35	952	140	1,387
Nickell Weekend Green Fee Rounds	6	5	610	110	784
Nickell Total Rounds	25	147	5,208	1,443	7,168
Nickell Golf Lessons	0	0	0	0	0
Nickell Driving Range	0	0	257	0	410
Nickell Carts 9 Hole	25	7	554	95	946
Nickell Carts 18 Hole	25	14	700	145	1,250
TOTAL NICKELL GOLF		168	6,719	1,683	9,774
LAKE OF THE WOODS GOLF					
Lake of the Woods Tournament	0	0	0	0	0
LOW Total Dollar Amount	25	\$ 33,580	\$ 88,298	\$ 35,300	\$ 104,714
LOW Pass Rounds	25	113	3,789	988	4,733
LOW Weekday Green Fee Rounds	19	51	983	164	1,480
LOW Weekend Green Fee Rounds	6	-	578	126	708
LOW Total Rounds	25	164	5,350	1,278	6,921
LOW Carts 9 Hole	25	16	456	115	762
LOW Carts 18 Hole	25	15	901	158	1,346
TOTAL LAKE OF THE WOODS GOLF		195	6,707	1,551	9,029
TOTAL RAINBOW CONCESSIONS	0	\$0	\$9,009	\$0	\$11,672
TOTAL GOLF AND CONCESSIONS		363	13,426	3,234	18,803
Record high temperatures for January. This is the second warmest January on record.					
SENIOR/PAQUIN/LIFE ENRICHMENT PROGRAMS					
SENIOR PROGRAMS					
Social Events	104	1,029	5,371	1,318	5,011
Crafts	9	41	194	56	225
Ceramics	13	176	1,053	274	1,146
Music & Bands **	19	354	2,331	321	1,600
Oak Tours Trips / Social	45	1,098	5,041	1,176	5,182
TOTAL OAK	190	2,698	13,990	3,145	13,164
PAQUIN					
Paquin Crafts / Ceramics	22	391	1,511	508	1,761
Paquin Music / Bands	3	53	298	40	172

Recreation Services Monthly Report

January 2006

PROGRAM TITLE	GAMES/CLASSES SESSIONS	PARTICIPATION PRIOR YEAR		PARTICIPATION CURRENT YEAR	
		SAME MONTH	YEAR-TO DATE	SAME MONTH	YEAR-TO DATE
Paquin Social Activities	105	727	3,162	975	2,721
Paquin Educational	70	1,108	5,084	1,058	4,381
TOTAL PAQUIN *	200	2,279	10,055	2,581	9,035
LIFE ENRICHMENT					
Life Enrichment Special Programs / Events	2	28	200	62	698
Life Enrichment Educational Classes	87	1,100	6,173	1,052	5,155
TOTAL LIFE ENRICHMENT	89	1,128	6,373	1,114	5,853
SPECIAL PROGRAMS					
Ceramics	7	66	368	75	334
Preschool / Intergenerational	2	220	651	58	693
Teen / Family	0	0	850	0	0
Special Events	0	2,100	2,550	0	2,500
TOTAL SPECIAL PROGRAMS **	9	2,386	4,419	133	3,527
TOTAL SENIOR/PAQUIN/LIFE ENRICHMENT	488	8,491	34,837	6,973	31,579
<p>* Last year at Paquin we had a presentation by Ralph Duren who attracted 650 participants. He has retired and we no longer have that program. Sarah Buckert joined the staff on September 26, 2005.</p> <p>** Last year in October we had a music lunch series and our first outdoor movie. The lunch series had low attendance so they were discontinued and the movies were held this summer.</p>					
ADAPTIVE RECREATION					
Special Olympics	14	553	2,385	322	1,585
Other Adaptive	1	85	372	73	328
TOTAL ADAPTIVE	15	638	2,757	395	1,913
<p>Special Olympics bowlers attended the State Indoor Classic in Joplin. Our athletes came home with one gold, four silver and four bronze medals. We ended the bowling season with a banquet at the ARC awarding each athlete a certificate of achievement. Our December dance was co-hosted by People First. They provided refreshments for the event and proceeds from the admission fees were donated to their organization. Stephanie Carter joined staff on January 9, 2006.</p> <p>*Numbers decreased in 2005 due to the Unified Bowling Tournament in Kansas City being canceled. We also only stayed one night for the Fall Classic Tournament at Fort Leonard Wood and in 2004 we had a training session athletes attended that was not held in 2005.</p>					
CARE					
Trainee Participation					
# Hours Worked, not incl. Gallery Hours		0	0	0	0
CARE Gallery		42	127	2	58
HDC/CARE Hours (will start Oct. 05)		0	0	197	1,822
Hickman Options (will start Oct. 05)		0	0	55	747
Education Hours		0	0	0	0
Tutoring Hours		0	0	92	218
TOTAL CARE	0	42	127	346	2,845
		Same Month	Prior YTD	This Month	This YTD
# Follow Up Calls Completed		n/a	n/a	6	86
# of Applications Received		n/a	n/a	133	155

Recreation Services Monthly Report

January 2006

PROGRAM TITLE	GAMES/CLASSES SESSIONS	PARTICIPATION PRIOR YEAR		PARTICIPATION CURRENT YEAR	
		SAME MONTH	YEAR-TO DATE	SAME MONTH	YEAR-TO DATE
# of Trainees Invited to Participate		n/a	n/a	3	21
# of Trainees Attended Orientation		n/a	n/a	3	21
# of Trainees Who Quit Before First Day of Work		n/a	n/a	0	0
# of Terminations		n/a	n/a	1	3
# of Trainees that Quit		n/a	n/a	1	3
# of Trainees Not Hired by CARE-Referred to Job Fair			0	0	0
# of Participants Who Completed the Summer Program			0	0	0
# of Trainees Completed School Year Program, earned GED, hired by employer, etc.		n/a	n/a	12	15
ACTIVITY & RECREATION CENTER					
Visits					
Members/Daily Admissions		36,812	107,305	36,896	108,069
Special Admission/Coupons		89	243	221	612
TOTAL VISITS:		36,901	107,548	37,117	108,681
Members:					
Adult Annual		18	71	42	74
Adult Monthly		137	597	262	613
Adult Multi Pass		92	488	125	362
Family Annual		120	393	194	364
Family Monthly		606	2,417	1,135	2,385
Sr. Annual		22	63	40	74
Sr. Annual Monthly		16	72	49	105
Sr. Couple		56	254	168	244
Sr. Couple Monthly		34	160	82	200
Sr. Multi Pass		32	91	42	101
Youth Annual		1	7	2	3
Youth Monthly		10	48	11	21
Youth Multi Pass		21	83	28	78
Total Members:		1,165	4,744	2,180	4,624
Memberships:		984	2,488	1,091	2,217
The ARC averaged 1237 persons per day, an increase of 344 persons per day over last month. We had 21 outside rentals, 7 city rentals and 13 Parks & Recreation room rentals.					
GENERAL RECREATION CLASSES					
Day Camp		30	298	0	199
Basketball Camp		0	0	0	0
Teen Adventure		0	0	0	0
Outdoor Instruction		0	44	10	90
Recreation Classes		26	134	0	202
Bus/Van Reservations		36	164	39	160
Other Programs - Little Gymmers		180	372	238	567
TOTAL GENERAL RECREATION CLASSES		272	1,012	287	1,218
WEBTRAC - On-Line Program Registration					
Total Web Users			65	183	89
					215

Recreation Services Monthly Report

January 2006

PROGRAM TITLE	GAMES/CLASSES SESSIONS	PARTICIPATION PRIOR YEAR		PARTICIPATION CURRENT YEAR	
		SAME MONTH	YEAR-TO DATE	SAME MONTH	YEAR-TO DATE
New Users		45	130	62	156
Repeat Users		20	53	27	59
# of Sessions		115	317	256	477
Total Completed Transactions		34	71	40	94
Total \$ Registrations		\$1,887.00	\$4,056.00	\$2,295.00	\$5,039.00
Total % of on-line \$ registrations (Feb. '02)		14.00%	14.75%	16.00%	17.00%
Total WebTrac Registrations					
Sessions between 12:00am-6:00am:		6			
Sessions between 6:00am-12:00pm:		85			
Sessions between 12:00pm-6:00pm:		126			
Sessions between 6:00pm-12:00am:		39			
Average timed session per user:	13.47 min				

COLUMBIA PARKS & RECREATION DEPARTMENT
Park Services Division
Monthly Report
January 2006

I. ADMINISTRATION

- A. Volunteer Work - Kelly Smith volunteered 9 hours to help at PMC office.
- B. MKT Stewart/Providence Underpass - Contractor (Richardson Construction) completed rough grading and gravel base between Elm St. and Providence Rd., placed boulders, and began grading work between Stewart & existing MKT Trail.
- C. Downtown - Contractor (Septagon) completed installation of the newspaper corrals at six locations.
- D. Riechmann Pavilion Playground - Contractor (All Inclusive Rec, sub-contractor - Woods Construction) began installation of the playground.
- E. Stephens Lake Park West Restroom - Contractor (Huebert Builders) continued construction of the restroom and is nearing completion.
- F. Nifong Park Restroom - Contractor (Huebert Builders) completed construction of the restroom.
- G. Flat Branch Phase II - Contractor (Sunbelt Environmental Services) began soil removal for environmental cleanup.

II. MAINTENANCE

- A. Facilities and Grounds
 - 1. Performed park clean-up and sanitation. (220 hrs.)
 - 2. Removed snow and ice from roads and walks. (8 hrs.)
 - 3. Performed playground repairs and inspections. (2 hrs.)
 - 4. Performed maintenance on park lighting systems. (10 hrs.)
 - 5. Performed maintenance on athletic field electrical components and pitching machines. (8 hrs.)
 - 6. Provided maintenance support for First Night Fever.
 - 7. Repaired vandalism at CCRA Skate Park and Kiwanis parking signs.
 - 8. Assembled two bleacher sets for athletic fields at CCRA.
 - 9. Constructed a new office area for Natural Resource Supervisor at PMC.
 - 10. Completed the replacement of the MKT exercise station signs.
 - 11. Assisted Cultural Arts in placement of the miniature Statue of Liberty piece in the lobby of the Daniel Boone Building.
 - 12. Began erecting foul ball protection netting on the RSC fields.
- B. ARC
 - 1. Performed preventative maintenance, repair, and adjustments of cardiovascular equipment. (30 hrs.)
 - 2. Performed general repair of building fixtures. (7 hrs.)
 - 3. Performed maintenance and care of Water Zone. (54 hrs.)
 - 4. Performed maintenance of building mechanical systems. (19 hrs.)
 - 5. Performed set up and take down of meeting rooms. (2 hrs.)
 - 6. Performed maintenance of the building exterior. (9 hrs.)
 - 7. Touched up wall and fixture paint. (8 hrs.)

8. Constructed four storage units for the cardio area.
9. Installed a new drop down screen in the meeting rooms.
10. Performed the annual cleaning of the lobby artwork.

III. FLEET OPERATIONS

- A. 9 vehicles serviced and 10 vehicles repaired.
- B. 3 pieces of equipment serviced and 22 pieces of equipment repaired.
- C. 17 service calls performed.
- D. 5 tires repaired.
- E. 3 pieces of small power equipment repaired.
- F. 4 times - vehicles checked for trips.
- G. 1 freight shipment unloaded.
- H. 3 mowers repaired.
- I. 1 mower serviced, 100-hrs. interval.
- J. 28 blades sharpened.
- K. 3 golf cars repaired.
- L. Other Services Performed - Fabricated trailer tailgate for Sports Turf Management.

IV. GOLF AND SPORTS TURF MANAGEMENT

- A. L.A. Nickell Golf Course
 1. Serviced Ransomes fairway mower. (8 hrs.)
 2. Replaced bedknives and repaired rollers on Ransomes fairway unit. (10 hrs.)
 3. Replaced bedknives and repaired rollers on greensmowers. (10 hrs.)
 4. Installed new rear glass on 11-ft. mower. (2 hrs.)
 5. Serviced both greensmowers. (10 hrs.)
 6. Mowed all greens. (5 hrs.)
 7. Performed daily course maintenance, cup changing, trash, t-markers. (30 hrs.)
 8. Refinished tee benches. (60 hrs.)
 9. Trimmed trees and removed brush. (100 hrs.)
- B. Lake of the Woods Golf Course
 1. Serviced #3020 and prepared for the season. (5 hrs.)
 2. Serviced #3096 and prepared for the season, lapped mowing units. (22 hrs.)
 3. Performed seasonal maintenance on #1701. (8 hrs.)
 4. Added new bedknives and serviced #3002. (24 hrs.)
 5. Performed seasonal maintenance on #1790. (13 hrs.)
 6. Performed daily course preparations, changed cups, picked up trash, and moved tee markers. (30 hrs.)
 7. Built new sand containers; painted course accessories. (40 hrs.)
 8. Assisted with sod installation at Rainbow Softball Center.

C. Sports Turf Management

1. Completed painting Lake of the Woods Clubhouse interior and ceiling. (140 hrs.)
2. Installed sod on Rainbow Softball Center. (40 hrs.)
3. Watered sod periodically. (24 hrs.)
4. Cut and removed debris from ornamental grasses at both golf courses. (80 hrs.)
5. Performed warning track maintenance at Rainbow. (16 hrs.)
6. Repaired fencing at Rainbow. (16 hrs.)
7. Fertilized and seeded Black and Gold Fields at Antimi. (8 hrs.)

V. CONSTRUCTION

A. Stephens Lake Park - Reichmann Pavilion

1. Installed all interior doors, hardware, closers, and signs.
2. Installed baseboard and quarter-round trim in open area.
3. Completed painting and weather stripping exterior metal doors.
4. Constructed and installed wooden vent louvers on east side for HVAC system.
5. Installed sensors and wiring for HVAC system.
6. Installed stainless steel sink and faucets in kitchen.
7. Constructed coat rack and shelving units in open area.
8. Installed fire Knox box and three fire extinguishers.
9. Installed wood shades at open area windows and put together free standing shelf units.
10. Installed exterior porch lights and decorative covers.
11. Installed two BBQ grills and service table.
12. Installed baby change stations in the men and women's interior restrooms.
13. Cleaned all FRP walls, partitions, and floors, and removed all remaining construction materials and equipment.

B. Stephens Lake Park - Other Projects

1. Installed 1,000 feet of 2" forced main sewer pipe for service to new west restroom.
2. Fabricated and installed 4 Memorial/Heritage benches and secured additional bracing to all recyclable-material benches.

C. Antimi Ball Fields

1. Installed large electrical panel, conduit, and main service wire.
2. Installed sewer pipe and connected to existing line at concession building.

D. Other Park Projects

1. PMC - Installed lighting and wiring for Natural Resource office.
2. Skate Board Park - Started installation of plastic hockey panels.

VI. NATURAL RESOURCES

A. Horticulture

1. Planting and Construction
 - a. Began construction/spreading of top soil and grading of landscape beds at Stephen's Lake Riechmann Pavilion. Began placing landscape boulders. (56 hrs.)

- b. Started the process of bedding plant production for spring. Took 1,000 cuttings off our stock plants, and sowed approximately 2,000 annual seeds for germination. Cleaned, organized, and prepared greenhouses for production. (48 hrs.)
 - 2. Maintenance - Cleaned up seasonal beds by cutting back ornamental grasses and spireas and cleaning up leaf and litter. (136 hrs.)
- B. Forestry
 - 1. Maintenance
 - a. Equipment - Maintained and cleaned chainsaws, vehicles, and equipment. (12 hrs.)
 - b. Stewart Providence Underpass - Removed trees, built trail, and poured concrete. (256 hrs.)
 - c. MKT Trail - Removed ice from tunnel and bridges. (16 hrs.)
 - d. Cosmo Park - Put up fencing on hillside. (120 hrs.)
 - e. Rhett's Run - Renovated and effected erosion control on trails. (166 hrs.)
 - 2. Memorial/Heritage Program - Installed plaques at various locations. (32 hrs.)
 - 3. Downtown - Replaced broken grates and added rock to tree boxes. (12 hrs.)

VII. PARK RANGER

- A. Meetings
 - 1. Alarm Communications
 - 2. Law Enforcement Training Institute
- B. Training
 - 1. Night Firearms
 - 2. Police Legal Science
- C. Accident
- D. Criminal/Incident Investigations
 - 1. Responded to the ARC for medical emergency/autistic male juvenile having a fit in women's restroom.
 - 2. Responded to Cosmo-Bethel Park for vandalism.
 - 3. Responded to Cosmo Park.
 - a. Suspicious male on Rhett's Run Trail/gone on arrival.
 - b. Trespass subject in Skate Park (see F-13-a).
 - c. Bike in Skate Park (see F-8-c).
 - d. Juvenile littering and vandalizing (see F-5-c).
 - e. Fire in quarry (see F-8-d).
 - 4. Responded to Flat Branch Park for vandalism/unfounded.
 - 5. Responded to Indian Hills Park for vandalism to vehicle.
 - 6. Responded to Kiwanis Park for vandalism.
 - 7. Responded to MKT Trail for a reported camp off trail /located several campsites.
 - 8. Responded to Oakland Park to answer questions for park users.
 - 9. Responded to Twin Lakes for dead fish/unable to locate.
 - 10. Responded to Woodridge Park for suspicious vehicle/male subject

watching children/gone on arrival/report completed.

E. Special Assignments

F. Violations

1. Animal Complaints (21)
 - a. (19) Warnings for dog off leash in Cosmo Park.
 - b. (1) Warning for dog in Steinberg Playground in Cosmo Park.
 - b. (1) Warning for dog off leash in undesignated area of Twin Lakes.
2. Beach/ Pools (0)
3. Drug Laws (0)
4. Fireworks (0)
5. Juveniles (8)
 - a. (6) Warnings for using picnic tables in Antimi Shelter as ramps in Cosmo Park.
 - b. (1) Warning for unsafe acts in Skate Park in Cosmo Park.
 - c. (1) Warning for littering in Skate Park in Cosmo Park/contacted parent/juvenile picked up/trespass warning for three months.
6. Littering (0)
7. Liquor Laws (0)
8. Park Violations (18)
 - a. (5) Groups playing on soccer and football fields in Cosmo Park.
 - b. (5) Warnings for bikes on Skate Park in Cosmo Park.
 - c. (1) Citation for bike on Skate Park/previously been warned.
 - d. (5) Warnings for building campfire in quarry at Cosmo Park.
 - e. (2) Warnings for riding bikes on boardwalk in Stephens Lake.
9. Parking Violations (4)
 - a. (3) Warnings at Oakland Park.
 - b. (1) Warning at Twin Lakes.
10. Traffic (5)
 - a. (2) Warnings for driving wrong direction in Cosmo Park.
 - b. (1) Warning for golf cart driving in unauthorized area of Cosmo Park.
 - c. (1) Citation for operating motor vehicle in grass in Cosmo Park.
 - d. (1) Citation for not having a valid drivers license in Cosmo Park.
11. Trespass (6)
 - a. (2) Warnings for trespass subject after hours at Skate Park in Cosmo Park.
 - b. (4) Warnings for trespassing onto L.A. Nickell Golf Course when closed.
12. Vandalism (0)
13. Warrant (2)
 - a. (2) Custodial Arrests for Boone County and Randolph County at Skate Park in Cosmo Park.
14. Weapons (0)
15. Wildlife (0)

WEEKS	1 st Week	2 nd Week	3 rd Week	4 th Week	5 th Week	6 th Week	TOTAL
TOTAL MILES DRIVEN	222	290	318	353	94	0	1277
<i>Hours</i>							
REG. PATROL	16.5	20	22	26	5	0	89.5
FOOT PATROL	12	9.5	8	3.5	1	0	34
BIKE PATROL	0	0	0	0	0	0	0
CRIMINAL INVEST	0	0	1	0.5	0	0	1.5
ACCIDENT INVEST	0	0	0	0	0	0	0
INCIDENT INVEST	3	2	2.5	1.5	0	0	9
OFFICE DUTY	0	3	9	4	1	0	17
LUNCH	0	0	0	0	0	0	0
LEAVE	0	0	8	4.5	0	0	12.5
SPECIAL ASSIGNMT	0	0	0	0	0	0	0
MEETINGS	0.5	0.5	1.5	0	0	0	2.5
TRAINING	0	5.5	0	0	1	0	6.5
TOTALS	32	40.5	52	40	8	0	172.5

VIOLATIONS	WARNINGS	ARRESTS
ANIMAL COMPLAINTS	21	0
BEACH/POOLS	0	0
DRUG LAWS	0	0
FIREWORKS	0	0
JUVENILES	8	0
LIQUOR LAW	0	0
LITTERING	0	0
PARK VIOLATIONS	17	1
PARKING VIOLATIONS	4	0
TRAFFIC	3	2
TRESPASS	6	0
VANDALISM	0	0
WARRANT	0	2
WEAPONS	0	0
WILDLIFE	0	0
TOTALS	59	5

SERVICES	TOTALS
ASSIST OTH ACY	0
ASSIST PARK USER	5
BROCHURES / MAPS	14
BUILDING CHECKS	58
DIRECTING TRAFFIC	0
FIRST AID	0
LOCATE MSNG PSN	0
MAINTENANCE	1
MOTORISTS ASSIST	1
PARK INFO/DIRECTIONS	91
RECOVERED PROPERTY	0
VISITOR COMPLAINT	0
TOTALS	170