

Experience

Parks & Recreation

Hilton-Parma

Fall 2016

September - December

GVRPS

GENESEE VALLEY

Recreation and Parks Society, Inc.

2015 Promotional Brochure Award

Table of Contents

IN THIS ISSUE

Recreation Department Info	3
Message from the Director	4
Town Supervisor's Note	5
Pre-School Programs	6-7
Youth Programs/Sports Leagues	8-13
Special Events/Family Events	14-17
Aquatics Programs	18-19
Adult Programs	20-21
Senior Programs (55+)	22-25
General Parks & Recreation Info	26
Parma Park Information	27
Registration Information	28
Community Connections	29
Parma Public Library	30
Hilton Parma Historical Society	31
Apple Derby Run Information	32

Pictured On Cover:
Hayride at the 2015 Halloween Celebration

FOLLOW US

HILTONPARMA_REC

Recreation Department Info

Ways to Register

1

Online

www.parmany.org/Recreation

2

Call

585-392-9030

8:00 a.m.
to
4:30 p.m.

3

Mail
or

Stop In

59 Henry Street
Hilton, NY 14468

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.

Early Bird Price Break:

For select programs labeled with the yellow bird icon above we will be offering early bird rates. Rates for those programs will increase after the specified dates found within.

Recreation Staff

Thomas Venniro
Parks & Recreation Director
tvenniro@parmany.org

Ryan Rockefeller
Recreation Supervisor
rockefeller@parmany.org

Sherry Farrell
Recreation Supervisor
sfarrell@parmany.org

Sheila Steinorth
Administrative Assistant
ssteinorth@parmany.org

Kelly Bartell
Recreation Supervisor
kbartell@parmany.org

Jessie Brugger
Senior Program Coordinator
seniorcenter@parmany.org

A Message from the Director

Welcome to the Fall Hilton-Parma Community and Families,

As odd as it seems given the summer we have had, soon enough we will all be watching football and the leaves on the trees turn as fall comes into season. Personally, I truly love the fall but this summer was one that was hard to say goodbye to. What a summer we experienced with picture perfect weather (too perfect in the eyes of farmer's and those who rely on the rain) and plenty of opportunities for those of all ages in this wonderful community. It seemed as if not one of our programs was effected by bad weather and all of our events brought the most beautiful of days, including our most recent Parma Days Summer Send-Off. Allow me to recap this historic event for you all.

On Friday, August 26, we hosted our Parma Days Summer Send-Off at Parma Town Park from 6:00 p.m. - 11:30 p.m. The event was the second installment of the Parma Days series following the Summer Kick-Off that was held back in June. We have now held the Parma Days Summer Event series for three years but this year's Send-Off had a little extra special feel to it. The evening began with music from the band *Standby*, a relatively up and coming local family band and they helped set the fun and energetic atmosphere that carried on throughout the night. While the music played, participants enjoyed food from five different food trucks, bouncies for the kids and the general beauty of the park. For the first hour of the event, car after car entered and when it was all said and done we had hosted over 1,000 cars and roughly 5,000 people. At 7:30 p.m., local favorite band *Me & the Boyz* came on and delivered an electric performance that saw thousands of attendees listening and dancing, to the point where the crowd asked them to stay on for one more song despite the exciting activity to follow the music. As most of you know, the Parma Town Board approved a fireworks show for this event and this community, which took place directly after the show. It was the first time the Town of Parma hosted fireworks in five years and what a great show it was. Following the fireworks, attendees enjoyed an under the stars big screen showing of the movie *ZooTopia* to cap off the evening. All in all it was a near perfect evening and we could not have been more pleased. We truly hope those of you who attended felt the same way and we urge you to let us know so that we can begin planning to bring it back next year!

In addition to this special night, we hosted a variety of special events, pre-school, youth and adult programs in a jam packed summer and although there is no way for me to share all of the fun we had this summer in this little space, you can see anything you may have missed on our Facebook Page (www.facebook.com/hprecreation).

Moving onto the Fall of 2016, we have plenty of fun for all inside including our annual Apple Derby Run, Halloween Celebration and Christmas Tree Lighting so I encourage you to "fall" into this brochure today!

As always, please let me thank my team here at the Recreation & Parks Department, in addition to our many community partners and the Town and Village Boards. Without their efforts and support, none of the fun would be possible.

I look forward to seeing you soon,

Thomas Venniro, Director of Parks and Recreation

Supervisor's Note

Dear Community,

I hope you all have enjoyed one of the longest spells of sunny dry weather I can remember. On the flip side, most lawns are brown and gardens have required a great deal of watering. It has been a very challenging summer for our farmers.

The dry weather has meant no rain outs for our many programs held at the Parma Town Park. This included Recreation Department sponsored baseball and softball leagues, two soccer tournaments, a charity run, and several baseball tournaments.

I would like to thank our employees who continue to keep the park in as good a condition as possible considering the lack of rain.

The Recreation Department wrapped up another very successful Summer Camp program that saw close to 300 kids participate each week. By the time you get to read this, the big Summer Send Off Celebration will have taken place at the Town Park. Registration for fall recreation programs will begin soon.

The Library completed a project replacing the original heating and air conditioning equipment with the help of a state grant. This will help make the building much more energy efficient for years to come. A wide variety of programs is offered by the Library staff on a weekly basis. Please check out their program listings at <http://www.parmapubliclibrary.org>.

The lack of rain this summer got me to thinking about how important water is to our lives and how easy it is to take having lots of good clean water for granted. With fears of climate change growing, it is more important than ever to protect our water resources. This means conserving water and protecting its quality.

Be an H2O Hero! Look at creating a green infrastructure for your home with rain gardens or using a rain barrel to collect water for use later. Keep wastes from getting into the water system and dispose of things properly like used motor oil or pet waste. For more information please check out www.H2oHero.org.

Another informational program was held for people interested in home energy audits and solar power. The Hilton-Parma Community Drug Coalition; DICE, is remaining very active. They will be hosting an event November 2nd at the Merton Williams School.

Please remember the town has pavilions and the V.F.W. Lodge available to rent for your next event. For more information on happenings in the Town of Parma go to ParmaNY.org.

Enjoy the fall and be safe.

Jim Smith, Parma Town Supervisor

PRESCHOOL PROGRAMS

PEE WEE FOOTBALL

This introductory program is designed to teach youth the basics of flag football along with the motor skills necessary to play. Each week Coach Kelly and Coach Ryan will teach kids the game of football through fun activities, parental involvement and age-appropriate equipment. This program focuses on the fun of the game without the threat of competition or fear of failure.

- WHO:** Ages 3-5 (must be accompanied by an actively participating responsible adult)
WHERE: Village Elementary School HJ Gym
WHEN: Tuesdays, Sept. 20-Oct. 11 (4 classes)
TIME: 6:00 p.m. - 7:00 p.m.
COST: \$40
NOTE: Each participant will receive a t-shirt and a starter ball. This is not a drop off program.

PEE WEE BASKETBALL

This introductory program is designed to teach youth the basics of basketball along with the motor skills necessary to play. Each week Coach Kelly & Coach Ryan will teach kids the game of basketball through fun activities, parental involvement and age-appropriate equipment. This program focuses on the fun of the game without the threat of competition or fear of failure.

- WHO:** Ages 3-5 (must be accompanied by an actively participating responsible adult)
WHERE: Village Elementary School HJ Gym
WHEN: Tuesdays, Oct. 18-Nov. 8 (4 classes)
TIME: 6:00 p.m. - 7:00 p.m.
COST: \$40
NOTE: Each participant will receive a t-shirt and a starter ball. This is not a drop off program.

TODDLER & KID'S TIME

Come and enjoy an open activity room set up with tumbling mats and shapes where kids can come together and socialize. Toddlers can also go in our craft room 3B.

- WHO:** Ages 6 months-4 years with an adult
WHERE: Village Community Center, Upstairs Aud.
WHEN: Monday and Thursday mornings through May (Closed holidays/school breaks)
TIME: 9:00 a.m. - 1:00 p.m.
COST: FREE-Please sign in daily
NOTE: Children must be supervised.

PEE WEE PILLO POLO FLOOR HOCKEY

This introductory program is designed to teach youth the basics of floor hockey along with the motor skills necessary to play. Each week Coach Kelly & Coach Ryan will teach kids the game of floor hockey through fun activities, parental involvement and age-appropriate equipment. This program focuses on the fun of the game without the threat of competition or fear of failure.

- WHO:** Children ages 3-5 (must be accompanied by an actively participating adult)
WHERE: Village Elementary School HJ Gym
WHEN: Tuesdays, Nov. 15-Nov. 29 (3 classes)
TIME: 6:00 p.m. - 7:00 p.m.
COST: \$35
NOTE: Each participant will receive a t-shirt. This is not a drop off program.

BUMPER BOWLING

- PLEASURE LANES

Have a ball with this bumper bowling program. Pleasure Lanes is newly renovated with fun and animated scoring. Light instruction included with glow bowling & a pizza party on the last week of each session.

- WHO:** Youth ages 3 - 7
WHERE: Pleasure Lanes, South Avenue, Hilton
WHEN: **SESSION I:** Wednesdays, October 5 - November 9
SESSION II: Wednesdays, November 16 - December 21
TIME: 4:30 p.m. (games last approximately 1 hour)
COST: \$36 per participant, per session
NOTE: Includes 1 game each week, shoe rental along with a pizza banquet and certificates on the last day. If you want to bowl with a friend, please note this when you register. Lanes limited to four bowlers.

PRESCHOOL PROGRAMS

FULL CIRCLE MUSIC TOGETHER

-MARY SPEAREN

Join us for Flute Song Collection this Fall! Your children will love zooming to the moon like a "Rocketship," wiggling and clapping to "Shake Those Simmons Down," and drumming to the Native American folksong "The Earth Is Our Mother." In addition to imaginative and engaging weekly classes, your tuition includes materials for you to use at home, online access to the curriculum and support materials on the Family Music Zone, and a family newsletter full of resources and music-making ideas.

WHO: Birth through age 5

WHERE: Village Community Center - Room 3B

WHEN: Wednesdays, October 5 - December 7

TIME: 6:15 p.m. - 7:00 p.m.

COST: \$120 per participant, plus \$45 materials fee (1 per family) to the instructor on the first day-cash, check or credit card.

NOTE: Maximum of 12 families. Six and seven year olds are permitted if their younger siblings are enrolled. Babies under 8 months are free with an older sibling. Families with more than two siblings will not be charged for the 3rd child.

Materials fee includes: 2 music cd's of the current collection, music book, and access to the family music zone online as well as all of the music on the App.

Send a letter to Santa by December 15th and we will make sure he gets your letter and sends a personalized letter back!

Send To:

North Pole c/o HPR Recreation

59 Henry Street, Hilton, N.Y. 14468

KIDS IN THE KITCHEN

Come learn how to make fun foods in the hopes of the kids trying new foods and eating them. Miss Sherry provides aprons, but you can bring your own! Please note any food allergies. This is a drop-off program.

WHO: Youth ages 3-5

WHERE: Village Community Center - Ingham Room

WHEN: **SESSION I:** Friday, October 14
(snake hot dogs)

SESSION II: Friday, December 9 (pizza)

TIME: 11:00 a.m. - 12:00 p.m.

COST: \$5 per participant, per session

NOTE: Class limited to 8 kids per session.

REGISTER EARLY!

Nothing prevents a program from running more than late registrations, so please register early to assure you have a spot in a class and that we have enough to run a program. Registration information can be viewed on page 28.

Youth Programs

GIRLS BASKETBALL LEAGUE

-JEFF EICHAS

Did you take one of Coach Eichas's basketball camps during the summer? Put those skill to the test with his basketball league. We are excited to announce another season of the Recreation Girls Basketball League hosted by Girls Varsity coach Jeff Eichas along with his Scholastic players. Participants will be put on teams coached by varsity players. Get this exclusive chance to practice and play with the Varsity team and learn the drills and skills needed to play at the highest level.

WHO: Girls in grades 3-7, or with Coach approval
WHERE: Quest School Gym
WHEN: Saturday, September 17 – October 29
(No Games on 10/8)
TIME: JR Division: 8:45 a.m. – 10:20 a.m.
SR Division: 10:30 a.m. – 12:15 p.m.
All Girls are expected to attend weekly practices as well as games
COST: \$45 per player. Includes team jersey.
NOTE: Adjustments will be made to accommodate differing abilities. Both leagues may be combined depending on registration numbers.

YOUTH BASKETBALL LEAGUE

Join H-P Recreation for a ten week league where we introduce fundamentals and discover the fun of basketball. During the first week we will hold an evaluation clinic at Quest that will allow us to place children on evenly matched teams for games starting the second week. After evaluations, a schedule will be composed for the remaining weeks. Each team will need a volunteer coach. If any parent is willing to volunteer as a coach or referee, please make a note upon registration. Please register early; team size and divisions are dependent on registration numbers.

WHO: JR. Division Grades 1-2
INT. Division Grades 3-4
SR. Division Grades 5-8
WHERE: Quest School OR Merton Williams School
Gymnasiums
WHEN: Saturdays, November 12 – February 4
No Games on 11/26, 12/24 & 12/31
(10 weeks)
TIME: Grades 1-2: 8:30 a.m. – 9:30 a.m.
Grades 3-4: 9:45 a.m. – 10:45 a.m.
Grades 5-8: 11:00 a.m. – 12:00 p.m.
COST: \$65 per player. Includes a team jersey.

**Fills Up
Fast!!!**

YOUTH FLAG FOOTBALL LEAGUE

We are excited to announce another great season of this non-contact, non-competitive, FUN football league. During the first week we will hold an evaluation clinic that will allow us to place children on evenly matched teams with games starting the second week. Each team will need a volunteer coach who will act as all time quarterback and referee. If any parent is willing to volunteer as a coach, please make a note upon registration. Please register early; team size and divisions are dependent on registration numbers.

WHO: JR. Division Grades 1-2
INT. Division Grades 3-4
SR. Division Grades 5-8
WHERE: Parma Town Hall Park Multi-purpose Fields
WHEN: Saturdays, September 10 – October 22
7 week season
TIME: Grades 1-2: 9:00 a.m. – 10:00 a.m.
Grades 3-4: 9:00 a.m. – 10:00 a.m.
Grades 5-8: 10:15 a.m. – 11:15 a.m.
COST: \$45 per player. Includes a team jersey.
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 on Saturday, November 5. Teams are coached by volunteers. Parental involvement as coaches and officials is crucial for these leagues to operate.

YOUTH FLOOR HOCKEY - COMING SOON!

WHO: JR. Division Grades 1-2
INT. Division Grades 3-4
SR. Division Grades 5-8
WHERE: Quest School OR Merton Williams School
Gymnasiums
WHEN: Saturdays, February 18 – April 8
(No Games on 2/25)
COST: \$45 per player. Includes a team jersey.

Youth Programs

Kid's Zone

AFTER SCHOOL, RECESS DAYS & KID'S NIGHT OUT

Kid's Zone Programs are fun programs just for kids and they include recess and vacation day activities, Kid's Night Out and After School! Every Kid's Zone program requires participant information via Campdocs, which will be e-mailed to you after registration and be valid throughout entire 2016 – 2017 school year.

FULL DAY RECESS ACTIVITY DAY CAMPS

Join some of our Hilton-Parma Recreation staff as we engage kids with trips, visits and fun activities during school vacation days. All trips, themed activities, or special visitors are listed below as the theme for each day. Each day includes snack, lunch (please bring a bag lunch daily unless noted otherwise), gym time, group activities, and crafts. Sometime after registering you will be contacted for additional information including the required participant information and medical records that we need in order for your child to participate. Space is limited.

WHO: Children ages 5 – 14 (To be divided into age appropriate groups)

WHERE: Village Community Center, Upstairs Aud.

TIME: 7:30 a.m. – 5:30 p.m.

FALL RECESS DAYS FALL FEST

WHEN: Friday, October 7 – Stokoe Farms Trip
Monday, October 10 – Fall Harvest Party
Friday, November 11 – Fall Hike and Farm Trip
Wednesday, November 23 – Thanksgiving

COST: \$135/resident all 4 days or
\$160/non-resident all 4 days
\$40/resident per day or
\$45/non-resident per day

NOTE: \$25 discount for the full week or \$5 daily if registration is completed before September 30.

WINTER RECESS DAYS MARIO PARTY WEEK

WHEN: Tuesday, December 27 – Smash/Bash Bros.
Wednesday, December 28 – Yoshi's Island
Thursday, December 29 – Peaches Party
Friday, December 30 – Luigi's Wow Factory

COST: \$135/resident all 4 days or
\$160/non-resident all 4 days
\$40/resident per day or
\$45/non-resident per day

NOTE: \$25 discount for the full week or \$5 daily if registration is completed before December 20. Trips TBD

KID'S NIGHT OUT

Kids, this is your chance to escape your parents for a few hours and have some fun with your friends. After a pizza dinner, we will have a variety of activities for kids including crafts, games and sports. We will provide a late night snack and a themed movie each evening.

WHO: Youth ages 5-14

WHERE: Village Community Center, Ingham Room

WHEN: Fridays – 10/21, 12/2
October 21 – Spooky Spectacular
December 2 – Polar Express Pajama Party

TIME: 6:00 p.m. – 9:00 p.m.

COST: \$15 per child/per session

NOTE: \$5 discount if registration is completed by Wednesday, 10/19 or 12/7.

AFTER SCHOOL PROGRAM

Hilton-Parma Recreation is looking into starting a daily after school program for those families who need safe, quality and fun after school care options for their children. We will be launching a survey to our past program participants and the school district this fall to gauge interest as we do research. The program would be consistent with our Summer Camp and Recess programs. This is a very exciting opportunity for us and the community so we urge you to provide feedback and interest as we reach out. If you have any suggestions, the survey process would be a great time to provide those. Additionally, if you know of any Hilton School District families that may be interested in this potential service who may not receive this brochure or our emails, please pass on the information. We thank you in advance!

Youth Programs

RUNNING FOR 5TH AND 6TH GRADERS

To all young runners looking for a chance to run fast during the beautiful and exciting fall season, please join the Hilton Cross Country program, as we host a series of 3 races free of charge. Runners will be led by current Hilton Cadets who will take them through a full warm-up and cheer them on during the race. Runners will warm up, race, be presented with awards, and receive a short instructional lecture from Michael Potter, Head Coach of the Hilton Modified Cross Country program

- WHO:** Grades 5-6
WHERE: Friday, Oct. 21; Friday Nov. 11 (Veteran's Day); and Saturday, Dec. 3
WHEN: Oct. 21 - Parma Town Park - 4:30 p.m. - 5:30 p.m.
Nov. 11 - Parma Town Park - 9:30 a.m. - 10:30 a.m.
Dec. 3 - Hilton High School - 9:00 a.m. - 10:00 a.m.
COST: FREE. If you cannot make all 3 dates, that is okay. You can register for one or more races.

BABYSITTER TRAINING

-EPIC TRAINING

This class teaches the role and responsibilities of a babysitter and includes skills in: accident prevention, first aid and abdominal thrusts for choking victims. Each student will receive a workbook and a certification card upon completion. Students need to bring their own lunch and a self-addressed stamped envelope to class.

- WHO:** Ages 11-15
WHERE: Village Community Center Ingham Room
WHEN: SESSION I: Friday, October 7 (No school day)
SESSION II: Wednesday, December 28 (Christmas break)
TIME: 9:00 a.m. - 2:00 p.m.
COST: \$50 per participant, per session
NOTE: A minimum of 10 participants are needed.

HOME ALONE SAFETY

-EPIC TRAINING

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, internet safety and how to react during a variety of 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 TBD
WHEN: SESSION I: Monday, October 31 (1/2 day school)
SESSION II: Thursday, December 29 (Christmas break)
TIME: 1:00 p.m. - 3:00 p.m.
COST: \$24 per participant, per session
NOTE: A minimum of 10 participants are needed.

Youth Programs

SOCIAL NETWORKING SAFETY - EPIC TRAINING

While a great resource of entertainment many social networking sites, text messaging or online gaming often put our children at risk. Through open discussions, group exercises, written materials and real life video documentaries t'weens/teens participants ages 8-14, will be taught the importance of being safe while networking. Other topics discussed will be: Keeping Your Identity Safe; Cyber/Texting/Gaming Bullying; Offline Repercussions; Suicide Epidemic; and Getting Help When Bullied.

- WHO:** Youth ages 8 - 14
WHERE: Village Community Center, Ingham Room
WHEN: **SESSION I:** Tuesday, November 22
1:00 p.m. - 3:00 p.m.
SESSION II: Friday, December 30
10:00 a.m. - 12:00 p.m.
COST: \$25 per participant, per session
NOTE: A minimum of 10 participants are needed.

HORSEBACK RIDING LESSONS - MANITOU HILL FARMS

Western-style lessons. Please bring a carrot or apple each week. Proper footwear and pants are required. Helmets are provided. **Please refrain from bringing siblings to class due to safety precautions.

- WHO:** **Ages 3-8:** An introductory class. Parental assistance is needed to lead the horse; consistency with the adult is preferred.
WHERE: Manitou Hill Farms, 662 Manitou Road
WHEN: Wednesdays, October 5, 12, 19, 26 (4 classes)
TIME: **SESSION I:** 5:30 p.m. - 6:00 p.m.
SESSION II: 6:00 p.m. - 6:30 p.m.
SESSION III: 6:30 p.m. - 7:00 p.m.
COST: \$45 per participant, per session
NOTE: Each session is limited to 5 participants

- WHO:** **Ages 9-17:** Learn about grooming and tacking, in addition to riding.
WHERE: Manitou Hill Farms, 662 Manitou Road
WHEN: Wednesdays, October 5, 12, 19, 26 (4 classes)
TIME: 7:00 p.m. - 8:00 p.m.
COST: \$80 per participant
NOTE: Each session is limited to 5 participants and a minimum of 3 is needed.

REGISTER EARLY!

Nothing prevents a program from running more than late registrations, so please register early to assure you have a spot in a class and that we have enough to run a program. Registration information can be viewed on page 28.

HORSEBACK RIDING MINI CAMP - MANITOU HILL FARMS

All ability levels welcome from beginner to intermediate. Come and enjoy the opportunity to learn about horses and properly care for them. No experience is necessary.

- WHO:** Youth ages 8 & up
WHERE: Manitou Hill Farms, 662 Manitou Road
WHEN: Friday, October 7 (no school day)
TIME: 9:00 a.m. - 1:00 p.m.
COST: \$45 per participant
NOTE: Participants should bring their lunch. An apple or carrot may be brought to feed the horse. Pants and sneakers or boots should be worn. A safety helmet is provided. Maximum of 10 spots is available with a minimum of 4 needed to run the camp.

Youth Programs

Are you looking for open gym time for basketball, volleyball or pickleball?

If so, call our office at 392-9030 for more information about reserving available time slots.

PEACE IN YOUR PJ'S

-CAROL BEATY-NOWACKI

Put your PJ's on and come get your body and mind peaceful and ready for sleeping. This class will focus on breathing techniques, guided imagery meditation and yoga.

WHO: Youth ages 3-12
WHERE: Village Community Center
WHEN: SESSION I: Thursdays, October 6 - October 27 (4 classes)
SESSION II: Thursdays, December 1 - December 22 (4 classes)
TIME: Ages 3-7: 6:30 p.m. - 7:15 p.m.
Ages 7-12: 7:30 p.m. - 8:15 p.m.
COST: \$30 per participant, per session

YOUTH ARCHERY

-CREEKWOOD ARCHERY

Experience the exciting sport of archery in a fully equipped, indoor archery range in this beginner-intermediate class. Do not delay in registering as these classes fill up fast!

WHO: Youth ages 8 - 18
WHERE: Creekwood Archery - 451 Lawrence Road
WHEN: SESSION I: Fridays, September 9 - October 14 (6 classes)
SESSION II: Fridays, October 21 - December 2 (6 classes)
(No class on 11/25)
TIME: 5:30 p.m. - 6:30 p.m.
COST: \$90 per participant, per session and includes some general instruction and all necessary equipment. Feel free to bring your own bow if you have one.

NOTE: Creekwood Archery features 15 shooting lanes, a 30-yard range and moveable targets. Class size limited to 8 per session.

BOWLING FOR YOUTH

- PLEASURE LANES

Have a ball with this youth bowling program. Pleasure Lanes is newly renovated with fun and animated scoring. Light instruction included with glow bowling & a pizza party on the last week.

WHO: Youth ages 7 & up
WHERE: Pleasure Lanes, South Avenue, Hilton
WHEN: SESSION I: Wednesdays, October 5 - November 9
SESSION II: Wednesdays, November 16 - December 21
TIME: 4:30 p.m. (2 games last approximately 90 minutes)
COST: \$56 per participant, per session
NOTE: Includes 2 games each week, shoe rental along with a pizza banquet and certificates on the last day. If you want to bowl with a friend, please note this when you register. Lanes limited to four bowlers.

Youth Programs

FIT KIDS

- LINDSAY PUNDT-CHIARENZA

Movement, fitness, and FUN! Children will participate in a variety of activities designed to get kids moving. This program will focus on physical development through fitness related activities – dance, simple sports skills, basic tumbling, yoga/stretching, team games, obstacle courses, etc. Music will be incorporated into some classes to stimulate mind and body development as well as agility skills.

WHO: Ages 3-8

WHERE: Village Community Center-Auditorium

WHEN: Session I: Tuesdays & Thursdays, October 4 – October 13

Session II: Tuesday & Thursday, December 27 & December 29

TIME: Ages 3-5: 4:45 p.m. - 5:30 p.m.

Ages 6-8: 5:45 p.m - 6:45 p.m.

COST: Session I: \$32 per participant

Session II: \$24 per participant

NOTE: A minimum number of 8 is required in order for the class to run.

I CAN'T WAIT TO BE A GIRL SCOUT!

Interested in Girl Scouts? Come get a taste of Girl Scouting, learn about our program and the different opportunities available in Hilton and Parma for girls K-12 and adults. We'll have information on how to join a local Girl Scout troop, start your own troop or become an independent Girl Scout.

WHO: Girls grades K-12 and adults to volunteer

WHERE: Village Community Center – Ingham Room

WHEN: SESSION I: Friday, September 16

SESSION II: Friday, September 30

SESSION III: Friday, October 14

TIME: 6:00 p.m. - 7:00 p.m.

COST: FREE

NOTE: Pre-registration required. For more information contact the Girl Scouts' Community Engagement Specialist of Hilton, Lena Budd, lena.budd@gswny.org

SKI CLUB

-Bristol

FRIDAY NIGHTS!!! We offer Ski Club for students in grades 7-12 in the Hilton School District. Lifts, lessons, rentals and transportation are offered along with teacher chaperones. Students from Merton Williams are transported over to the High School and all students leave at approximately 2:45 p.m. and return at 11:00 p.m. Flyers will be distributed to both schools and will also be available at the Athletic Department office at the High School around the end of September. We will also post it on our website at www.parmany.org/Recreation.

Need a Space?
TOWN PARK OR V.F.W
PAVILION LODGE

Call 392-9461 for more details
HILTON-PARMA REC : WWW.FACEBOOK.COM/HPRECREATION 13

Family Programs/ Special Events

HALLOWEEN CELEBRATION

WITH FIRE DEPARTMENT AND BUS GARAGE OPEN HOUSE

Our annual Halloween Celebration will once again take place at the Village Community Center. The event will highlight a costume parade, dancing and magic with Flyin' Brian and Miss Understood, and our Halloween Fun Zone filled with games, horseback rides, trunk or treat street, pumpkins, refreshments and more! All activities are FREE! New this year we are partnering with Make a Difference Day efforts and running the event at the same time as the Hilton Fire Department and HCSD Transportation open houses where we plan to shuttle people from location to location. Pre-registration is must. Come out and enjoy the fun!

WHO: Everyone
WHERE: Village Community Center
WHEN: Saturday, October 22
TIME: 11:00 a.m.-1:00 p.m.
Parade formation and check-in at 10:30 a.m. at St. Leo's Church
COST: FREE - Please pre-register

NEW

TRUNK OR TREAT

Come participate in our trunk or treat contest run in conjunction with our Halloween event. What is trunk or treat? The chance to decorate your auto in any type of theme. It can be simple or elaborate as you wish. We will staff your auto if you would like with a volunteer to hand out candy, so that all kids at our Halloween Celebration can trick-or-treat from car to car while you and your family enjoy the event too.

WHO: Everyone
WHERE: Village Community Center
WHEN: Saturday, October 22
TIME: 11:00 a.m.-1:00 p.m.
COST: FREE - Please call to register
NOTE: Candy to be supplied by HP Rec

PET HALLOWEEN COSTUME CONTEST

For those of you who love your pets and get them into the Halloween spirit, this is a fun contest for you! Dress up your pet in their favorite Halloween Costume and submit a picture via email, Facebook or drop-off/mail-in between the dates of October 5 and October 31. Judging will follow and winners will be announced and contacted. Please include names of pets, owners and contact information with your submissions. Winners will receive a prize and their photos will be used in department promotional material and on Facebook. Be creative and have fun! Submitted photos will be posted on our Facebook page for a public vote.

WHO: Hilton-Parma Residents
WHEN: Monday, October 5-Saturday, October 31
SUBMIT: E-Mail: tvenniro@parmany.org
Mail: 59 Henry St. Hilton, NY 14468
Facebook: www.facebook.com/hprecreation
COST: FREE

PUMPKIN CARVING & PAINTING CONTEST

Does your family love to carve or paint pumpkins? If so, we want to see. Submit a picture of your scary, spooky, happy, funny, and/or silly pumpkins via email, Facebook or drop-off/mail-in between the dates of October 5 and October 31. Judging will follow and winners will be announced and contacted. Please include names of the creators and contact information with your submissions. Winners will receive a prize and their photos will be used in department promotional material and on Facebook. Submitted photos will be posted on our Facebook page for a public vote.

WHO: Hilton-Parma Residents
WHEN: Monday, October 3-Monday, October 31
SUBMIT: E-Mail: tvenniro@parmany.org
Mail: 59 Henry St. Hilton, NY 14468
Facebook: www.facebook.com/hprecreation
COST: FREE

Family Programs/ Special Events

37TH APPLE DERBY RUN - MERKEL/STEVE STRONG 5-MILE RUN

The Apple Derby Run is a 5-mile road race which begins and finishes at Hilton High School. It is one of the only 5-mile races in the area.

WHO: Male & Female: 10-18; 19-29; 30-39; 40-49; 50-59; 60-69; 70-79; 80 and older.
WHERE: Race starts and ends at Hilton High School
WHEN: Saturday, October 1
TIME: 9:00 a.m. SHARP! All runners should be registered and ready to run by 8:45 a.m.
COST: \$25 before October 1. Register on-line at www.parmany.org/Recreation
\$30 the day of the race

NOTE: NEW - We will be timing the race with chip technology by PCR Timing this year! Race will be held rain or shine. Runners of all ages and abilities welcome. Changing facilities available, but no shower facilities. Water stop and split times. Complimentary drink, energy bars and apples following the race. All participants will receive a Dri-Fit Apple Derby t-shirt.

EVENING FOR THE GIRLS

Moms, daughters, grandmothers, granddaughters and girls of Hilton-Parma; we have a night just for you! You are all invited to spend an "Evening for the Girls" at the Village Community Center for a fun-filled night featuring relaxation, cosmetics, food fun and more. There will be a number of great prizes including gift cards, gift bags and more! Pre-registration is required. Space is limited, so register early!

WHO: Girls ages 5-14 (with participating mother, grandmother or female adult)
WHERE: Village Community Center, Ingham Room
WHEN: Friday, November 4
TIME: 6:00 p.m. - 8:30 p.m.
COST: \$8 per person
NOTE: Pre-registration required.

COMMUNITY CHRISTMAS TREE LIGHTING - ELF THEME

Join us and the Village of Hilton as we officially kick off the holiday season with an Elf Christmas Party! The festivities will include Christmas carols, hot chocolate, visits with Santa, a showing of Elf and, of course, the tree lighting. There will be activities inside including cookie decorating, games, crafts and coloring. In the spirit of Christmas, please bring a non-perishable donation for the Hilton Food Shelf.

WHO: Everyone
WHERE: Village Community Center
WHEN: Saturday, December 3
TIME: 6:30 p.m. - 8:30 p.m. (Santa arrives at 7)
COST: FREE

HOLIDAY LIGHTS DECORATING CONTEST

Show off your holiday decor and lights display for a chance to be coined the most festive house in the community! We are hosting a holiday lighting contest for all interested families. Participants must pre-register their home for a chance to win! On Tuesday evening, December 13, our secret Santa will drive around town to judge the registered homes and place a sign in the front yards of all of the winners.

WHO: Everyone
WHERE: Hilton-Parma Community
WHEN: Judging on Tuesday, December 13
TIME: 6:00 p.m. - 10:00 p.m. (Lights On!)
COST: FREE - Pre-registration required

Family Programs/ Special Events

Halloween Celebration

OCTOBER 22ND
VILLAGE COMMUNITY CENTER
11:00 AM-1:00 PM

MERKEL/STEVE STRONG 5 Mile Apple Derby Run

Saturday, October 1 2016 - 9:00 a.m. (8:30 Registration)

Race Operated by Hilton Parma Recreation

Chip Timing by PCR Timing Service

Snacks and Water Provided

Pre-Race Entry Fee—\$25

Day of Entry Fee—\$30

Includes Dri-Fit Shirt

Online Registration at www.runsignup.com/Races

Family Programs/ Special Events

Evening for the Girls
Friday, November 4th
6:00 p.m.—8:30 p.m.

Elf Community
Christmas Tree Lighting

Saturday, December 3rd
6:30 p.m. - 8:30 p.m.

Aquatics Programs

FALL DIVE CLASS

Join Hilton Varsity Diving Coach Terrie Goeddertz as she teaches basic to advanced skills for diving. Her state contenders speak for her teaching successes, so come and be part of it!

WHO: All Beginner, Intermediate and Advanced Level Divers

WHERE: Merton Williams, Aquatic Center

WHEN: SESSION I: Saturdays, October 1 - October 22 (4 class sessions with potential date change for Invitational, Swim Meet conflicts)
SESSION II: Saturdays, November 12 - December 10 (no class 11/26)

(4 class sessions with potential date change for Invitational, Swim Meet conflicts)

TIME: Intro/Beginner: 9:45 a.m. - 10:45 a.m.

Inter/Advanced: 8:30 a.m. - 9:45 a.m.

COST: \$40 per participant, per session

NOTE: Maximum of 10 students per class. Stretching is an integral part of the camp. All divers must be on deck 10 minutes before scheduled time.

Need a Space?

TOWN PARK PAVILION OR V.F.W LODGE

Call 392-9461 for more details

ORGANIZATIONAL SWIM

Reserve your pool time while it's available. Set aside time for your Scout Troop, Church group, neighborhood group, etc.

WHO: All groups – Youth MUST be supervised.

WHERE: Merton Williams, Aquatic Center

WHEN: Friday evenings upon availability
One-hour time blocks available
(Closed on 2/24, 4/21, 6/9)

TIME: 8:30 p.m. - 9:30 p.m.

COST: \$25 – up to 35 people

\$40 – over 35 people

NOTE: Payment and advance reservation required.
Call 392-9030 for scheduling information.

Aquatics Programs

FAMILY SWIM

Bring the entire family for a fun evening of swimming. Flotation devices are allowed with an adult present in the water.

WHO: Held for families. All youth under age 16 **MUST** be accompanied by an adult.

WHERE: Merton Williams, Aquatic Center

WHEN: Fridays, September 9 - December 23
(Closed on 11/25)

TIME: 7:00 p.m. - 9:00 p.m.

COST: \$2 per person

NOTE: No more swim on Wednesday nights.

LAP SWIM & WATER WALKING

Take advantage of this opportunity to enjoy one of the world's greatest exercises. Lane lines will be put into the water to accommodate all swimmers.

WHO: Adults ages 18 years & up

WHERE: Merton Williams, Aquatic Center

WHEN: Tuesdays, September 13 - December 20

TIME: 7:30 p.m. - 9:00 p.m.

COST: \$2 per person

GYM TIME?

Are you looking for open gym time for basketball, volleyball or pickleball?

If so, call our office at 392-9030 for more information about reserving available time slots.

A graphic featuring a basketball court floor with a white outline of a basketball hoop and the text "GYM TIME?" in large, bold letters. Below the text, there is a small image of a basketball.

REGISTER EARLY!

Nothing prevents a program from running more than late registrations, so please register early to assure you have a spot in a class and that we have enough to run a program. Registration information can be viewed on page 28.

It's Party Time!!!

Come celebrate your next birthday, shower or special occasion with us on a Saturday.

For more information, pricing and availability contact us at 392-9030.

A graphic with colorful balloons (red, yellow, orange, blue) and the text "It's Party Time!!!". Below the balloons, there is a quote: "Come celebrate your next birthday, shower or special occasion with us on a Saturday." At the bottom, it says "For more information, pricing and availability contact us at 392-9030."

Adult Programs

SAVE MONEY USING TECHNOLOGY -CHUCK KINMOND (LEARNALLTHINGSDIGITAL.COM)

Chuck from LearnAllThingsDigital.com will answer questions about cell phones and computer terminology such as: Where can you find the cheapest monthly cell phone plan? Where can you find the cheapest landline? Why you DO NOT need Microsoft Windows 10. What is Google Keep? What is Linux? What is Chrome OS? What is CloudReady? What does saving documents to the cloud mean? What is Location Based Services? If you would like to save money, learn more about these topics and get answers to your questions, sign up today!

WHO: Adults
WHERE: Village Community Center, Senior Lounge
WHEN: Wednesday, October 5th and 12th
TIME: 11:00 a.m. - 12:00 p.m.
COST: \$10 total for both classes
Pre-Registration is required
NOTE: This class is limited to the first 15 participants.

SCRAPFEST

-HOLLY McNAIR, CLOSE TO MY HEART
-LISA NIELSEN, CREATIVE MEMORIES

Calling all Scrapbookers & Paper Crafters! Come work on your photo projects, paper crafting or card making by having this full day to yourself. There will be some complimentary paper at your seat along with a door prize for everyone who attends. One grand prize will be given out at the end of the day. Included in your fee will be a light breakfast with coffee and tea, lunch, soda, water and snacks to keep you energized.

WHO: Youth/Adults age 16 & over
WHERE: Village Community Center - Ingham Room
WHEN: Saturday, October 8
TIME: 9:00 a.m. - 4:00 p.m.
COST: \$21 per participant
NOTE: This event is limited to the first 30 participants.
A sizzix machine will be available for use.

ZUMBA -MAIA MESH

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!

WHO: Anyone ages 16 and older
WHERE: Village Community Center Gym
WHEN: Mondays & Wednesdays
SESSION I: September 12 - October 10
SESSION II: November 2 - December 12
TIME: 6:00 p.m. - 6:55 p.m.
COST: \$45 per session or \$80 for both sessions
NOTE: Maia Mesh is a certified Zumba instructor and holds a minor in Dance from SUNY Brockport College. Maia’s email is maia13@juno.com.

OVER 30 MEN’S BASKETBALL -MARK JOHNSON

Less intense, open men’s basketball pick-up games. Our site supervisor is there every night to ensure quality play. PRE- REGISTRATION is required! Non-registered participants will not be allowed to play. NEW this year, a \$5 day drop in option.

WHO: Adults 30 & up
WHERE: Merton Williams School, Gymnasium
WHEN: Tuesday’s, September 13 - December 13 (NO Basketball 11/22)
TIME: 7:30 p.m.-9:30 p.m.
COST: \$35 per player or \$5 drop in each date
NOTE: There are no changing or shower facilities, so come dressed and ready to play.

FIREARMS SAFETY -ROGER JESTEL

Firearm safety is important. In order to ensure your safety, as well as your loved ones, if they ever come in contact with a firearm, this class is the one you will want to attend. 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, October 26
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.

Adult Programs

SHOP & SIP

- FASHION OUTLETS OF NIAGARA FALLS & SPRING LAKE WINERY

Get geared up now for your holiday shopping with this trip to the Fashion Outlets of Niagara Falls on Military Road. Shop till you drop, while we supply the ride! The trip includes bus transportation, free time to shop with bottled water and soda for the bus, along with wine tastings at Spring Lake Winery on the way home.

WHO: Adults who love to shop!

WHERE: Fashion Outlets of Niagara Falls,
NY – Military Road

WHEN: Friday, December 2

TIME: Departs at 8:30 a.m. from Village
Community Center-59 Henry St. and arrive
back at approximately 6:00 p.m.

COST: \$20 per participant

NOTE: This trip is limited to 14 people – Package
drop-off opportunity will be available.

OPEN GYM PICKLEBALL

The Village Community Center Gym has pickleball lines and we have pickleball equipment here at the Recreation Department. If you are interested in playing pickleball, please call the recreation office at 392-9030 to inquire about available gym times. Please allow 3-5 business days prior to the day you are interested in playing.

MARTIAL ARTS

- SENSEI DANNY LEMCKE

Join certified instructor, Sensei Danny Lemcke, to introduce Martial Arts activities that will combine the use of sticks (KALI) and improve their hand-eye coordination. No experience is necessary. New students are welcome to join at any time - 12 classes.

Kali - martial arts from the Philippines which encompasses the use of sticks, stick and dagger, and empty hand applications in a practical art of self-defense.

WHO: Ages 16 and older

WHERE: Village Community Center Upstairs Aud.

WHEN: Thursdays, September 15 - December 8
(12 classes - no class 11/24)

TIME: 7:00 p.m. - 8:15 p.m.

COST: \$45 – includes all necessary equipment

NOTE: Sensei Lemcke is a certified Level IV instructor in KALI and 3rd degree black belt instructor for IAIDO. For more information contact him at 392-7382 or email him at drawingblade@gmail.com

HALLOWINE - MURDER MYSTERY

- NIAGARA WINE TRAIL

Start the day with breakfast treats before we embark on our day to the Niagara Region. An annual murder mystery, so come as yourself or in costume! Collect clues and interview a different suspect character at each winery to solve the murder mystery. Sample three wines at each winery with a commemorative wine glass from your starting winery, and clues to solve the mystery. A lunch stop will be planned -\$ on your own. In addition, water and soda will be available during the trip. Snacks are encouraged.

WHO: Adults 21 and over

WHERE: Niagara Wine Trail

WHEN: Saturday, October 22

TIME: 8:30 a.m. – 6:00 p.m.

COST: \$60 per participant

NOTE: This trip will be limited to 14 participants.
We will end our day at our own local winery - [Lake Ontario Winery](#).

Senior 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. If you would like more information concerning senior programs, please call the Recreation Dept. at 392-9030.

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 55+
WHERE: Village Community Center, Ingham Room
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 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.

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. (Schedule subject to change).

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+
WHERE: Village Community Center Ingham Room
WHEN: Individual dates below
TIME: Meal served at 5:00 p.m.
Entertainment begins at 6:00 p.m.
COST: \$9 per person, includes meal and dessert and entertainment.
NOTE: Reservations are required. DEADLINE IS THE FRIDAY BEFORE THE EVENT. Transportation is available for \$2 round trip.

WHEN: Wednesday, September 14:
Chicken Parm and Roast Beef
Entertainment: Rochester Radio Road Show

WHEN: Wednesday, October 12:
Clam Bake and Chicken
Entertainment from Joe Miltsch

WHEN: Wednesday, December 14:
Turkey and Roast Beef
Entertainment from Daniel Henry

HOLIDAY LUNCHEON

Join as we celebrate the holiday season together for a special lunch provided by Monroe County. In addition to lunch we will host a day performance from Bob Neussatz.

- WHO:** Ages 55+
WHERE: Village Community Center Ingham Room
WHEN: Thursday, December 22
TIME: Meal served at 12:00 p.m.
Roasted Chicken Breast
Entertainment to follow
COST: \$3 per person, suggested contribution
NOTE: Pre-Registration is necessary and space is limited. Must call 392-9030 to pre-register and/or set-up transportation accommodations.

Senior 55+ Programs

THANKSGIVING DINNER

-DINNER PROVIDED BY THE LION'S CLUB

Hilton-Parma Recreation is thrilled to support the Hilton Lions Club, as well as the Hilton Food Shelf, as we organize our annual Thanksgiving dinner. A complete meal will be served by the Lions Club, entertainment will be provided by Harv Evans, an Elvis impersonator, and your admission fee will be a non-perishable food item for the Hilton Food Shelf.

- WHO:** Ages 55+
WHERE: Village Community Center Ingham Room
WHEN: Friday, November 18
TIME: Meal served at 5:00 p.m.
Entertainment begins at 6:00 p.m.
Entertainment from Harv Evans
DINNER: Traditional Thanksgiving Feast
COST: FREE
NOTE: Reservations are required and space is limited. Transportation is available for \$2 round trip. Your non-perishable food item is your ticket.

AARP SMART DRIVER'S COURSE

This is a refresher course designed to meet the needs of motorists over 50 years of age. Participants must attend both classes for completion of the course. Participants do not need to be a member of AARP to register. Prompt arrival is necessary and late comers may be turned away. Available space is limited.

- WHO:** Adults ages 50+
WHERE: Village Community Center, Ingham Room
WHEN: Wednesday, September 21 & Friday, September 23
(MUST ATTEND BOTH DAYS)
TIME: 9:00 a.m. - 12:00 p.m.
COST: \$20 for AARP members
\$25 for non-members

NOTE: NO CASH is accepted and a check or money order only made payable to AARP on the first day of class. Please bring your driver's license to class. Call the Recreation office to register at 392-9030.

REGISTER EARLY!

Nothing prevents a program from running more than late registrations, so please register early to assure you have a spot in a class and that we have enough to run a program. Registration information can be viewed on page 28.

FLU SHOW CLINIC

-CVS VACCINATION CLINIC

Avoid the flu this season with your best "shot" at doing so by getting a flu show courtesy of CVS.

- WHO:** Ages 55+
WHERE: Village Community Center, Senior Lounge
WHEN: Thursday, October 20
TIME: 10:00 a.m. - 1:00 p.m.
COST: FREE with Insurance Card
NOTE: If you cannot make this date, St. John's Church in Hamlin is holding a clinic on September 27 from 10:15 a.m. - 11:45 a.m.

Senior 55+ Programs

CRAFT CORNER

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

WHO: Adults ages 55+
WHERE: Village Community Center - Senior Lounge
WHEN: 2nd and 4th Monday of each month
(call to verify dates)
TIME: 10:00 a.m.
COST: FREE

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: Adults ages 55+
WHERE: Village Community Center - Ingham Room
WHEN: Tuesdays
TIME: 1:00 p.m. - 3:30 p.m.
COST: \$1.20 per board (4 per person)

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

NINTENDO WII GAMES

Join us for an opportunity to have fun and get in some low impact exercise. This game uses a wireless remote to follow players movements as they mimic the action of bowling or another activity without physically performing the activity or lifting anything! No experience is necessary.

WHO: Adults ages 55+
WHERE: Village Community Center - Ingham Room
WHEN: Tuesdays
TIME: 10:00 a.m.
COST: FREE

BINGO AT THE CHILI SENIOR CENTER

- SPONSORED BY MONROE COUNTY

Enjoy some early morning Bingo and a German Fest lunch at the Chili Senior Center on Friday, October 28. There will be a fun Halloween theme so don't be afraid to dress up! We will provide transportation to the event but people are welcome to drive on their own if they wish. Space is limited so interested participants must pre-register by Friday, October 14.

WHO: Ages 55+
WHERE: Chili Senior Center, 3235 Chili Ave.
WHEN: Friday, October 28
TIME: 9:15 a.m. welcome, vehicles leave Hilton Community Center at 8:30 a.m. and return at approximately 2:00 p.m.
COST: \$8 Bingo & lunch fee in cash, due upon registration, \$2 transportation fee day of
NOTE: Pre-Registration is necessary by the October 14 deadline. Space is limited. Must call 392-9030 to pre-register and/or set-up transportation accommodations.

Senior 55+ Programs

2016 SENIOR TRIPS

Hilton-Parma Recreation offers a number of day trips opportunities in 2016. 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. Pick up and departure is from the Hilton Senior Center, 59 Henry Street, Hilton, NY. Call 392-9030 or visit us online for detailed trip information, program policies, registration procedures or to register online. Registration is now open for ALL trips. The 2016 trip schedule is as follows:

<u>TRIP DATE & TIME:</u>	<u>DESTINATION:</u>	<u>COST:</u>
Wednesday, September 28 8:30 a.m. - 6:30 p.m.	Arcade & Attica Railroad & Historic Museum Batavia, Attica, Arcade, NY	Parma Resident: \$65 Non-Resident: \$80
Wednesday, October 19 10:00 a.m. - 8:00 p.m.	“Tenderly” The Rosemary Clooney Musical Merry-Go-Round Theatre Auburn, NY	Parma Resident: \$85 Non-Resident: \$100
Wednesday, November 9 9:00 a.m. - 5:00 p.m.	Visit Palmyra General Store & Quilt Museum Palmyra, NY	Parma Resident: \$65 Non-Resident: \$80
Wednesday, November 30 4:00 p.m. - 10:30 p.m.	Jersey Boys at the Rochester Auditorium & Dinner at Bella Pasta Rochester, NY	Parma Resident: \$75 Non-Resident: \$90

THE *Tenderly* ROSEMARY CLOONEY MUSICAL

CASEWORKER SERVICE

-LINDA PASNAK

Having problems with medical insurance reimbursement, EPIC, housing, food stamps, HEAP, transportation – then this service is for you! Our Caseworker, Linda Pasnak, 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: Adults ages 55+
WHERE: Village Community Center - Senior Lounge
WHEN: Generally the 1st & 3rd Tuesday of each month – some adjustment may be made.
TIME: 10:00 a.m. - 1:00 p.m. – Clients are handled on a first-come, first-serve basis.
COST: FREE

FOOT CARE

-ROBIN PLUMMER

Here is the time to get your foot bath and get your toenails cut. The first Monday of each month, Robin will be here at the Village Community Center. Pre-registration is necessary. Please call 392-9030 to make your appointment.

WHO: Adults ages 55+
WHERE: Village Community Center - Room 4B
WHEN: First Monday 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.

Information

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 permanent employees, roughly 50 seasonal employees and approximately six dozen contractual staff. The department coordinates over 300 volunteers who commit roughly 8,000 hours of service yearly.

The staff are members of the New York State Recreation & Parks Society, the Genesee Valley Recreation & Parks Society, the National Recreation and Parks Association and the International Council of Active Aging.

Most recently, the Department was recognized by the Genesee Valley Recreation and Parks Society who awarded us the 2015 awards for our Exceptional Brochure and Program Guide, Exceptional Program for Vino and Vernici and with the Outstanding Individual Service Award presented to Department Director Thomas Venniro. In 2014, the Department was recognized for having an Exceptional Brochure and Program Guide, Exceptional Special Event for the Summer Kick-Off and Exceptional Special Marketing for our Facebook page.

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; and our local civic organizations, sport organizations and local businesses for all of their involvement in Parma.

THANK YOU VOLUNTEERS!

We would like to sincerely express our appreciation for all who have volunteered in one way or another for Hilton-Parma Parks and Recreation in the past year and prior. Over the past year we have been fortunate enough to host over 300 people in the community who have assisted us. Various community members, students, teachers, parents, civic groups and so many others have volunteered in the following capacities:

- Youth Sports Coaches
- Senior Lunch Assistants
- Special Event and Program Hands
- Park Improvement Teams

Without you all, much of what we do would not be possible. We thank you from the bottom of our hearts!

RECREATION & PARKS COMMISSION

Al Howe -Chairperson
John Barclay - Vice Chairperson
Tom Ganley
Art Cosgrove
Carol Lennon
Don Schlonski
Mary Ann Smith
David Tresohlavy

TOWN BOARD

James Smith, Supervisor
Gary Comardo
Daniel Barlow
Jim Roose
Kyle Mullen

VILLAGE BOARD

Joe Lee, Mayor
Jim Gates
Craig Burritt
Larry Speer
Shannon Zabelny

Parma Park Information

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. - 6:00 p.m.

VFW POST LODGE ON PECK ROAD

The VFW Post is available for rental! Accommodations include a full service kitchen, restrooms, seating for parties up to 99 individuals, facility size - 3,328 sq. ft., and is air conditioned. Rental times are: Daily from 8:00 a.m. to 11:00 p.m., except most holidays. Rental times include any set up and clean up time required. Please contact the Town Clerk for more information or to reserve your date today at 392-9461.

RENTAL RATES: \$275.00 + \$100.00 security deposit
Security Deposit: Upon satisfactory inspection of the lodge after the event, the deposit will be returned after the next bill paying session of the Parma Town Board.

PARMA SKATE PARK

This 13,000 square-foot park is open from 9:30 a.m. til 10:00 p.m., April 1st through October 31st. All rules associated with the Skate Park will be clearly posted at each entrance in the skating area and are expected to be followed by those using this facility. **NOTE:** In 2010 the Town completed a total Skate Park renovation, including all new ramps and rails. For more information visit our website at www.parmany.org.

SKATE PARK RULES

1. This Skate Park and its' equipment are for the use of skateboarders and inline skaters ONLY. All other activities are strictly prohibited.
2. HELMETS MUST BE WORN AT ALL TIMES.
3. NO motorized vehicles, scooters or bikes allowed.
4. Children under age 10 must be accompanied by an adult.
5. NO pets.
6. NO loitering.
7. NO smoking, drugs, profanity or alcohol.
8. This facility is open during the Park hours of operation from April through October.
9. Please respect this park and its' equipment as if it were your own. Help keep this park clean and safe for all users.
10. THE USERS OF THIS FACILITY ASSUME ANY AND ALL RESPONSIBILITY FOR PERSONAL PROPERTY AND/OR PERSONAL INJURY.

PARMA PAVILION RENTAL INFORMATION

All persons/groups wishing to reserve use of the park picnic pavilions 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 through Friday. Rental regulations are as follows: You must be at least 21 years of age, completely fill-out the proper permits, and pay the related fees. Pavilion rentals are handled on a first-come basis. Park pavilion rental hours are from 9:00 a.m. to 9:00 p.m. May 1st through September 30th, and from 9:00 a.m. to 8:00 p.m. October 1st through April 30th. For more information concerning pavilion rentals or the Parma Town Hall Park, please contact the Parma Town Clerk's Office at 392-9461.

PAVILION SIZE:	19 'x 36' and seats approx. 65 patrons
RESERVATION FEE: (All Pavilions)	Residents - \$75.00 Non-residents - \$150.00 <i>*Prices subject to change.</i>

Registration Information

REGISTRATION

Begins as soon as our brochure is released for Hilton-Parma and School District residents or when available online. Non-residents may register for most programs, if space permits, and non resident/district dates and fees may be different. All programs offered this season are sponsored by the Hilton-Parma Recreation & Parks Commission, unless otherwise specified, and are open to all persons residing within the Town of Parma, Village of Hilton and Hilton School District.

CONFIRMATIONS

Receipts will be e-mailed if you provide an e-mail address but as general rule, **NO NEWS IS GOOD NEWS:** After registration, you will be notified only if a class has been filled, cancelled or changed.

CLASS CANCELLATION

All programs must have an adequate number of registrations as decided by the Recreation Department. The department has the right to cancel the program.

REGISTRATION PROCEDURE

Registration is by mail, drop-box, or online at www.parmany.org/Recreation. The "Mail-Drop" box is located in the Recreation Office door at the Village Community Center and is available for program registrations during building hours. Pre-registration is required unless otherwise noted. All fees are due and payable at the time of registration. Cash, check, Visa, MasterCard or Discover payments are accepted. Please make checks payable to the "Town of Parma."

USE OUR CONVENIENT ONLINE REGISTRATION!

Set up your family user account on our new and improved online registration system that allows users to register and make payments fast. Once you set up an account, you will be able to log-in at any time to register family members for programs with a few clicks of the mouse or touches of a Smart device screen.

Go to www.parmany.org/Recreation, and set up your family user account.

ACCURACY OF INFORMATION

The Hilton-Parma Recreation Department has made every effort to prepare this brochure as accurately as possible. However, due to circumstances beyond our control, some adjustments may need to be made to program dates, times, locations or fees.

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.

EARLY BIRD DISCOUNTS

For select programs labeled with the yellow bird icon above we will be offering early bird discounted rates. Rates for those programs will increase after the specified dates found within.

KID'S ZONE PROGRAM INFORMATION REQUESTS

Kid's Zone Programs include summer camp, recess and vacation day activities and Kid's Night Out! Every Kid's Zone program requires participant information via Campdoc, which will be e-mailed to you after registering your child. Campdoc will be valid throughout the year but require information updates and confirmations between the school year and summer break.

WAIT LIST

Wait lists are kept for classes that have reached maximum enrollment. The Recreation Department makes every possible effort to add or expand these classes depending on instructor and space availability. Participants will be contacted by the Recreation Office if a class is filled and they are put on a wait list. Names will remain on the wait list until the day the program begins in case an opening becomes available.

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.

"The Town of Parma ensures residents that all program and facilities are available for the public to participate in regardless of race, gender, income, physical disabilities, creed or other barriers that would preclude participation."

Community Connections

GROUP CONTACT INFORMATION

Apple Festival Website for info.	392-7773 www.hiltonapplefest.org
Circle of Friends Pre-School Website for info.	392-4010 www.circleoffriendspreschool.com
St. Paul Lutheran School Email	392-4000 x200 www.stpaulhilton.org
Hilton-Parma Food Shelf Email	234-2090 hiltonfoodshelf@gmail.com
“HAYLO” Hilton Area Youth Lacrosse Organization Website for info.	www.hiltonlacrosse.com
Hilton Raiders Football & Cheerleading Website for info.	www.hiltonraiders.org
“Hilton Heat” - Hilton-Parma Soccer Club Website for info.	www.hiltonparmasoccerclub.com
Hilton Sparks (Formerly HP Youth Soccer Org.) (In-House Soccer League) Website for info.	www.hiltonsparks.com
“HAST” - Hilton Area Swim Team Website for info.	www.hiltonswimteam.com
Hilton Travel Baseball Website for info.	www.hiltonbaseball.assn.la
Hilton Select Basketball Website	www.hiltonselectbasketball.assn.la
Mom’s Club of Hilton Website for info.	234-MOMS http://sites.google.com/site/momsclubofhiltonny/
Hilton Youth Wrestling Joe Yockel Craig Gross	615-0026 721-3657
Weight Watchers Kaleigh Jansson	520-3563
Parma Free Center Nursery School Website for info.	www.parmakids.com

Come out to the Apple Fest and visit a variety of craft booths, enjoy bands, an Apple Pie Contest and plenty of food booths on Saturday and Sunday, October 1st and 2nd. Attendance reaches close to 50,000 people, most of which ride the shuttle bus to the Community Center. The Hilton Apple Fest donates an average of \$5,000 per year to past recipients such as Ambulance Corps, Library, Village Parks, Food Shelf, Camp Good Days and Special Times, Historical Society, Hilton Senior Bash, Braddock Bay Raptor Research and other Community Center projects. Visit www.hiltonapplefest.org for more information.

We've saved you a seat
**Our Community. Our Kids' Health.
Our Future.**
#Communitiestalk

November 2, 2016
6:30pm - 8:30pm
Merton Williams Middle School - MIR

Hear from our panel of experts on the 4 key issues facing our local community today regarding the myths of underage & binge drinking. Brainstorm with us on new ideas.

Doors open @ 6pm - No registration required

www.hpdice.org

YOUTH/FAMILY

STORYTIME - YEAR ROUND

Every Wednesday & Thursday - 10:30 a.m.
All Ages (Siblings welcome!)

BABY STORYTIME

Tuesdays - 10:30 a.m.
Birth - 18 months

Early exposure to books and reading builds a strong foundation for success as a reader and success in school. Baby storytime includes stories, songs, fingerplays, rhymes and playtime.

FALL EVENING STORYTIME

Tuesdays, September 19 - October 24 - 6:30 p.m.
School age

Join Miss Amy for stories, crafts and lots of puppets!
Registration is required.

WINTER EVENING STORYTIME

Tuesdays, January 9 - February 13 - 6:30 p.m.
School age

Join Miss Amy for stories, crafts and lots of puppets!
Registration is required.

MAKERS CLUB

1st Thursday - 4:00 p.m. - 6:00 p.m.

Build creations with a variety of blocks and other building material. Make a craft or experiment.

SUPER SATURDAY & SPECIAL EVENTS

HARVEST PARTY

Saturday, October 22 - 10:00 a.m. - 12:00 p.m.
Come in costume! We'll have Autumn snacks and crafts.

FALL CRAFT DAY

Saturday, November 19 - 10:00 a.m. - 12:00 p.m.
Join us for crafts.

HOLIDAY CRAFTS

Saturday, December 17 - 10:00 a.m. - 12:00 p.m.
Take a break from the hustle and bustle and spend some time crafting!

FAMILY MOVIE

Thursday, December 29 - 1:00 p.m.

COUNTDOWN TO NOON YEAR'S EVE

Saturday, December 31 10:00 a.m. - Noon
Join us for an activity filled morning and a countdown to noon!

GINGERBREAD CONTEST

Participate in our 6th Annual Gingerbread Contest for all ages. Check the website for details. Voting will take place December 19 - January 3

TEEN TUESDAYS

Tuesday - 3:30 p.m. - 4:30 p.m.
Grades 7 - 12

Teens choose from a variety of activities including games, movies and crafts. Snacks provided.

ADULTS

Day Book Discussion: 2nd Wed. of the month - 2:00 p.m. (Copies are available at the desk).

Non-Fiction Evening Discussion: 3rd Tues. of every other month (Sept., Nov.) - 7:00 p.m. (Copies are available at the desk).

Movie: 3rd Thurs. of the month - 1:00 p.m.

Painting: 3rd Fri. of the month - Two Sessions:
10:00 a.m. - 1:00 p.m. or 2:00 p.m. - 5:00 p.m. Please stop in or call 392-8350 to register for this adult program. (No experience needed, supplies furnished).

Arts and Crafts: 1st Fri. of the month - 2:00 p.m.

Write It & Read It: Writing Group: 4th Wed. of the month - 1:00 p.m.

Finish It (NEW!): 4th Thurs. of the month - 1:00 p.m. - 3:00 p.m. Bring in your progress art or craft project along with your supplies to the library and finish it!

To schedule an exhibit of your art or photography in the Parma Public Library's Gallery, please contact Rosalind Lipomi, Adult Services Librarian at 392-8350.

BOOK SALE

Wednesday, October 26 - 12:30 p.m. - 8:30 p.m.
(Friends of the Library preview night - \$5)
Thursday, October 27 - 10:00 a.m. - 8:30 p.m.
Friday, October 28 10:00 a.m. - 5:30 p.m.
Saturday, October 29 10:00 a.m. - 3:30 p.m.

FRIENDS OF THE PARMA PUBLIC LIBRARY

2nd Tues. of the month, 7:00 p.m. - 8:00 p.m.
A non-profit group dedicated to supporting the library's mission. They run Mainly Books, book sales and assist in other community events. All are welcome.

INFORMATION

All programs are free. No registration is required unless otherwise noted. For more information, please contact the Parma Public Library at 392 - 8350 or visit us on the web at: www.parmapubliclibrary.org. Follow us on Facebook and Twitter and join our email list through our website.

Parma Historical Society

FREE COMMUNITY PROGRAMS AND MEETINGS

LOCAL LIVING HISTORY

Jenny Honan, local (Spencerport) “living history” seamstress, preserves, alters and makes men’s, women’s and children’s vintage (Civil War era) clothing.

WHERE: Parma Town Hall

WHEN: Monday, September 12

TIME: 7:00 p.m.

VICTORIAN MOURNING ART

Bill Lattin, retired Orleans County Historian, will give a talk and slide presentation on Victorian Mourning Art. His talk will include pictures and artifacts.

WHERE: Parma Town Hall

WHEN: Monday, November 14

TIME: 7:00 p.m.

AMERICAN CITIZENSHIP & IMMIGRATION

Janice Owen, Community Relations Officer, US Citizenship and Immigration Services, Buffalo District Office, will speak on the process involved in obtaining American Citizenship and immigration trends, numbers and patterns, including our refugee populations.

WHERE: Parma Town Hall

WHEN: Monday, October 10

TIME: 7:00 p.m.

DECEMBER TOPIC TBD

WHERE: Parma Town Hall

WHEN: Monday, December 12

TIME: 7:00 p.m.

PARMA HISTORICAL MUSEUM

The museum displays are varied and tell the story of the turn of the 19th & 20th century life in Parma & Hilton N.Y. The museum is located within Parma Park at 1300 Hilton Parma Corners Road. The Museum is open Sundays 2-4 p.m. from April 3 thru Nov. 20 and is free to the public. Tours of the museum other than Sundays may be scheduled by contacting the Historian or Curator’s office at 392-9496, or email to curator@parmany.org. Visit our website: www.parmahiltonhistoricalsociety.com for information about exhibits.

Depicted here is Main Street Hilton during the 1904 election. The Republican banner is hanging on the SW corner of Main St. The Democrat banner is West Ave. & Lake Ave. You can see the Democrat banner far down the street. The Republican banner pictured over the Hilton Village Hotel pictures William McKinley and Theodore Roosevelt.

5 *MERKEL/STEVE STRONG* **Mile Apple Derby Run**

Saturday, October 1 2016 - 9:00 a.m. (8:30 Registration)

Race HQ - Start & Finish

Hilton High School Bus Loop, 400 East Ave., Hilton, NY

PRIZES FOR:

Top Overall Male and Female

Top two Male and Female at Each Age Bracket

10-18 • 19-29 • 30-39 • 40-49 • 60-69 • 70-79 • 80+

Race Operated by Hilton Parma Recreation

Chip Timing by PCR Timing Service

Snacks and Water Provided

Pre-Race Entry Fee—\$25

Day of Entry Fee—\$30

Includes Dri-Fit Shirt

Online Registration at www.runsignup.com/Races