METROPOLITAN PARKS & RECREATION

ADVISORY BOARD MEETING
Tuesday, January 3, 2017, 12:30 PM
Parks and Recreation Administration Office

4900 Balloon Fiesta Parkway, NE, ABQ, NM, 87113
*** BOARD MEMBERS ***
John A. Myers, Chairman; Roxanne A. Turley; Vice-Chairman;

Louis M. Romero; Ted O. Humphreys; Susan Michie-Maitlen;

 Janet Harrington; Dan Wilkinson; David W. Turner;
 John D. Whitson, Haley Kadish
Bill Nordin, MPRAB Representative at Balloon Fiesta Commission
PRD STAFF:
Garry Wolfe, Assistant Director; Christina Sandoval, CIP Program Manager; Bobbie Jo Garcia, Board Secretary
AGENDA

1.
Call to Order, John A. Myers, Chairman
2.
Business Meeting

· Approval of today’s Agenda as distributed via email

· Approval of October, 2016 Minutes.
· Introduction of Visitors and Guests

· Announcements pertaining to MPRAB related issues
3.
General Testimony (Sign-in is required and time may be limited)

· Public Testimony

4.
Reports
· Parks and Recreation Department Report, Garry Wolfe, Assistant Director

· Parks and Recreation Department Report, Christina Sandoval, CIP Program Manager

· BFP Commission Representative for MPRAB – Bill Nordin
· Sub-Committee reports – Committee Chairmen or their designees
· Members’ Roundtable – Report on P&R issues in their area (limit 2 min)

5.
Unfinished Business

· Vacant Board Member position for Districts 7
· Request to rename Sandia Pool

6.
New Business
· Welcome to the new Board Member, Mrs. Haley Kadish, District 2
· Request to name the North Diversion Channel Notch after Marshall

· Update on Atrisco Siphon Bridge

· Update on Los Altos Pool

7.
Adjourn Meeting
The mission of the Metropolitan Parks and Recreation Advisory Board is to support the parks and recreation system as it enhances and enriches the Quality of Life for all residents now and in the future. The Board will serve the community by being an effective, independent and objective liaison between the public and City government. The Board will gather information and be a forum for discussion of parks and recreation issues.

If you are an individual with a disability who is in need of a reader, amplifier, qualified sign language interpreter, or any other form of auxiliary aid or service to attend or participate in the hearing or meeting, please contact the Parks and Recreation Department staff liaison at least one week prior to the meeting or as soon as possible. Public documents, including the agenda and minutes, can be provided in various accessible formats. Please contact the Committee liaison at the Parks and Recreation Department at (505) 768-5300 (Phone/Relay) if a summary or other type of accessible format is needed.

