

kcmo.org/parks

Kansas City, Missouri Parks and Recreation
Year **2008** In Review

Kansas City, Missouri Parks and Recreation
4600 East 63rd Street
Kansas City, Missouri 64130
816-513-7500

Mission

To improve the quality of life by providing recreational, leisure, and aesthetic opportunities for all citizens, and by conserving and enhancing the environment.

We will accomplish this mission by providing quality programming, making the best use of existing resources, developing a supportive and influential constituency, developing effective collaborations and partnerships, and acquiring and preserving natural features.

From the Director

Dear Friends of Parks and Recreation:

I am proud of our accomplishments in 2008. The year was not without its challenges, but our department persevered, and as you will read in this report, produced some great results.

The Board of Parks and Recreation Commissioners has developed five Strategic Priorities that serve as our guide in everything we do. They include youth development and our role in "building better kids"; green solutions as a part of planning and development process for all projects; financial sustainability to ensure equal resources for the entire community; developing plans, strategies and work procedures to increase economic achievement for MBE/WBE companies; and marketing our programs and services. In 2008, these priorities led to two major developments—the new KC Parks brand and the formation of the Youth Development Task Force.

In July, we launched a new image campaign and introduced a new KC Parks branding logo. The green ball design was created in partnership with the Kansas City Area Development Council and modeled after their red ball, "One KC" campaign and concept. The marketing division implemented a campaign to internally and externally re-brand, increase visibility and awareness, and enhance the image of Kansas City Parks. The new brand and co-branding tools were introduced to our Parks Partners in October.

The Youth Development Task Force, a joint initiative between the Office of the Mayor and Board of Parks and Recreation Commissioners, convened early in the year to focus on enhancing internal collaboration and resource sharing. Anticipated outcomes from the group include repositioning youth and family services as a basic and essential city function; better coordination, external communication and marketing of services and programs; and developing a volunteer component to support the efforts of current and future programs.

Additional highlights of the year include the appointment of Meghan Badwey Conger as a Commissioner to the Parks Board, continuing to strengthen our green initiatives, the closing of Cliff Drive for Car Free Weekends and the opening of the new Southeast Community Center in Swope Park.

I appreciate the service of the Board of Parks and Recreation Commissioners. I applaud the hundreds of volunteers that assist us and the many Parks Partners that allow us to succeed. Together with our staff, we achieve our vision of healthier citizens, a desirable community and a sustainable environment.

Mark L. McHenry, *Director*

Relax • Laugh • Picnic • Learn • Explore • Golf • Discover • Unwind • Enjoy • Play • Swim • Fish

2008

Special Events, Groundbreakings and Dedications

January 18
Commissioners' Awards Dinner

January 31
Zoo Tropics Building Groundbreaking

February 8
USTA Recreational Coaches Workshop

February 16
Mayor's Night Hoops Winter Tip Off

February 23
The Black West in Song and Story

February 29
Black History Month Program & Heritage Stamp Unveiling

March 1
Ethnic Enrichment Commission Ball

March 15
Snake Saturday and Warm-Up Parades

Car Free Weekends on Cliff Drive

On May 16, the gates of Cliff Drive officially closed to vehicular traffic for the first time as part of the new Car Free Weekends program. The gates continued to close every Friday at 2:00pm and were reopened at 8:00am each Monday through October.

The Car Free Weekends program was implemented to provide safe opportunities for pedestrian and bicycle-oriented activities that promote healthy lifestyles for all to enjoy. In addition, the reduction of vehicular traffic helps preserve the natural environment that is unique to Kessler Park and Cliff Drive. Cliff Drive is located in George E. Kessler Park in historic Northeast Kansas City and is part of the Kansas City, Missouri Park and Boulevard System. Cliff Drive is officially designated a State Scenic Byway, one of only five in the state of Missouri. The byway extends approximately 4.27 miles from The Paseo and Independence Avenue through Indian Mound on Gladstone Boulevard and Belmont Boulevard.

Several organizations worked in partnership with Parks and Recreation to develop the Car Free Weekends program including the Cliff Drive Corridor Management Committee, Scarritt Renaissance Neighborhood Association, Kansas City Museum, Westside Housing, City of Kansas City, Missouri, and the KCMO Police Department.

Playground Construction Package

June 10 marked the ribbon cutting and dedication for the single largest playground construction project in the 116-year history of Kansas City, Missouri Parks and Recreation. Mayor Mark Funkhouser joined the Board for the "completion of construction celebration" at Spring Valley Park playground, one of 17 new playgrounds erected throughout the city.

In August of 2007, Parks and Recreation joined forces with the City's Procurement Services to begin the proposal process for a Playground Replacement Program. After careful review of those proposals, Cunningham Associates Incorporated was selected and the \$1.2 million playground construction project began. Money from general obligation bonds, approved by voters in 2004, funded the program.

Additional new playgrounds include: Northeast Athletic Fields, Essex Park, Waterwell Athletic Complex, North Congress Greenway, Prospect Plaza Park, Lykins Park, Spring Valley Park, Indiana Park, Blues Park, Cypress Park, The Grove Park, Gage Park, Arletta Park, Swope Park, Skiles Park, Iser Park, and Dunn Park.

All of these new playgrounds offer fitness, socialization and recreational opportunities and are designed and appropriate for children ages 2-12.

march 17
St. Patrick's Day Parade

march 27-30
Flower, Lawn & Garden/Home Show

april 1
Fountain Day

april 5
Project Blue River Rescue

april 5, 18, 23, 25, 26, 30
Arbor Day Events

april 14
Grand Boulevard of the Americas Dedication

april 19
Earth Day Celebration

april 26-27
Chalk Walk on the Concourse

april 27
Budd Park Bike Rodeo

april 30
NSCD Soccer AbilityCAMP

may 2
Theis Park Rain Garden Dedication

may 3
Zoo Front Entry Plaza Grand Opening

may 3
Tennis Block Party at Barry Park

may 3-october 11
KC Organics and Natural Market Open

may 6
NSCD Football AbilityCAMP

may 9-11
Fiesta Kansas City in the Heartland

Northland Fountain 25th Anniversary

Dedicated in 1983, the first fountain to be built north of the Missouri River was the result of an enormous grassroots campaign. Donations to raise the \$250,000 needed to build the fountain varied wildly—from schoolchildren’s pennies to tens of thousands of dollars from area businesses. The combined fundraising effort led to the fountain being called the “Spirit of Cooperation.”

On June 21, many of the original supporters came together in celebration of the 25th Anniversary of the fountain for a “Taste of the Northland”. Restaurants and caterers showcased their fares as attendees mixed and mingled around the Northland icon.

The fountain is made up of a large reflecting pool 80 feet in diameter. Multiple jets make up the water feature of the fountain. The central water jet shoots water approximately 30 feet into the air, where it disperses in a fine mist. A ring of jets surround the central jet and shoot water outwards. Other jets along the exterior shoot water inwards.

The fountain was the first in the city designed and built to run year-round, creating breathtaking ice sculptures during the winter months, making it one of the most popular fountains in the city.

Tree Camp at Loose Park

More than 100 local youth were “explorers for a day” as participants in the second annual Tree Camp held in June at Loose Park. The Tree Camp is a joint program of the Garden Center Association and Kansas City Parks and Recreation and was created for children attending summer camps at four of the department’s community centers. Campers experienced a day of exploration in the Stanley R. McLane Arboretum in Loose Park, enhancing their understanding of nature, particularly trees. The youth, ages 5-14, had fun using skills of leadership and team building in an atmosphere that encouraged exploration, creativity and individuality.

Campers utilized *Explorers Field Guides*, developed by Garden Center Association members, that included two courses of discovery created to open up the wonderful and extensive collection of native trees in the arboretum. The “Lake Course” leads on a path of discovery around the park’s lagoon to 12 different species of trees with activities to do with each. The “Champion Tree Compass Course” leads explorers all over the park using an orienteering compass. Compass bearings lead to eight of the eleven Champion Trees located in the park. A Champion Tree is the largest of its species in a particular area, in this case, Kansas City, Missouri.

Funding is currently being sought to expand Tree Camp to summer camp attendees at all of the department’s community centers in 2009.

may 9-11
USTA Central
Regional Doubles
Tennis Tournament

may 13
Bea Davis Mall &
Pergola Dedication

may 16
Cliff Drive Car Free
Weekends Kick Off

may 16
Bubble Klice Bust
Dedication

may 17
The Klice Classic

may 17-18
Stand of Colors at
Jerry Smith Farm

may 24
Elizabeth Duncan
Porter Marker
Dedication

may 24-26
Jiggle Jam Festival

may 26
Memorial Day at
Liberty Memorial

may 31
NSCD Baseball
AbilityCAMP

June 1
Rose Day at Loose
Park Garden Center

June 1
Cancer Survivors
Rally & Park
Rededication

June 7
National Trails Day

June 7
Mayor’s Night Hoops
Summer Tip Off

June 10
Playground
Dedications

Mayor's Night Kicks

Southeast Community Center in Swope Park

Kansas City Parks and Recreation together with the Mayor's Office, the Kansas City Wizards and ownership group OnGoal, LLC, officially kicked-off the inaugural Mayor's Night Kicks Tournament on July 8. With Hispanic, Somalian and American players, the Kansas City Cup Tournament truly celebrated the international flavor of Kansas City.

The six-week evening soccer tournament for adult males ages 18-25 took place on Field 3 of the Wizards Training Center in Swope Park. Games were played on Wednesday, Thursday, Friday and Sunday nights at 8:00pm and 10:00pm and consisted of two 45-minute halves with a 15-minute halftime. Similar to the World Cup format, the 16 teams were divided into four groups of four teams. The first round allowed for each team to play the other three teams in their group. Week four found the top two teams in each group advancing to play in the quarter-finals where they played in a single elimination bracket. Week five hosted the two semi-final games; the third place and championship games were played on August 22 and broadcast on MetroSports.

The top three teams including the Kansas City Cup winners, CD Honduras, were awarded medals and introduced at halftime during the Kansas City Wizards home game on August 23 at Community American Ballpark.

The highly anticipated new Southeast Community Center in Swope Park officially opened its doors for business on December 13. The grand opening celebration culminated with a ribbon cutting led by the Mayor, City Council, City Manager and Board of Parks and Recreation Commissioners. Equipment and class demonstrations, family activities and tours took place throughout the day. KCWE Channel 29 hosted a Free Swim Pool Party in the afternoon and the day concluded with a Santa's Wonderland.

The new center, located a few blocks east of the former center in the north part of Swope Park, includes a full-sized basketball court, meeting rooms, a tot drop-off room, craft room, therapy pool, recreation pool with play features and fitness area with weights and cardiovascular equipment. A variety of aerobics, fitness and craft classes are offered, and a 1/15-mile suspended track is installed above the gym so members can walk or run in year-round comfort.

The Southeast Community Center in Swope Park is 46,755 square feet with a capacity of 1,566 people. The environmentally-friendly facility includes a rain garden to capture stormwater runoff and features a 1% for Art Installation, *Inheritance*, by local artists Julia Cole and Leigh Rosser.

June 13-14
Rhythm & Ribs

June 14
Urban American
Outdoors Kids
Fishing Derby

June 14
Little Joe Concert at
Tony Aguirre CC

June 17-july 6
Heart of America
Shakespeare Festival

June 17-22
The Drowsy
Chaperone at
Starlight Theatre

June 21
Taste of the
Northland

June 20-23
USTA Missouri
Valley Sweet 16

June 23
NSCD Golf
AbilityCAMP

June 23-28
Garden Center
Association Tree
Camp, Tree Planting
and Fundraiser

June 24
KCWE Free Swim
Pool Party

June 27
SkillsUSA trail
building in Hidden
Valley Park

June 27
Alvin Ailey clean up
in Penn Valley Park

June 29
Children's TLC Duck
Derby on Brush
Creek

July 1-31
National Recreation
and Parks Month

July 1-2
Plaza Junior Open
Tennis Tournament

Completed Projects

- Amity Woods Nature Park Trail-Phase 1
- Arleta Park Playground
- Barry Road Park Shelter, Parking Lot and Rain Garden
- Blues Park Playground
- Brookside Court Park Improvements
- Brookside Court Lighting
- Chelsea Park Improvements
- Chouteau Greenway Park Improvements
- Cliff Drive Restoration-Phase 2
- Cypress Park Playground
- Dunn Park Playground
- Essex Park Playground
- Gage Park Playground
- Garrison Community Center Stone Stair Replacement
- Gillham Park Stairs
- Hyde Park Stairs
- Indiana Park Playground
- Iser Park Playground
- Longview Tract - Playground and Shade Structures
- Lykins Park Playground
- New Southeast Community Center in Swope Park and 1% for Art Installation
- North Congress Park Playground
- Northeast Athletic Field Playground

Completed Projects

- Park Forest Park Lighting
- Platte Purchase Park Solar Lighting in Shelter and Park Road Paving
- Pleasant Valley Park Parking Lot Expansion and Drainage Improvements
- Prospect Park Playground
- Shoal Creek Living History Museum-Stone Repair to Water Well and Lighting
- Skiles Park Playground
- South Oak Park Lighting
- Spring Valley Park Playground
- Spring Valley Park Solar Lighting
- Swope Park Bathhouse Renovation
- Swope Park Playground
- The Grove Playground
- Tiffany Springs Park Parking Lot Improvements
- Tony Aguirre Community Center Pool Dehumidification Replacement
- Vineyard Park Lighting
- Waterwell Athletic Complex Parking Lot, Landscape and Maintenance Building
- Waterwell Park Playground
- Waterworks Park Lighting and Curb Improvements
- Winner Park Shelter
- Woodsmoke Park Lighting

July 3
Gillham Park pre-4th of July Celebration

July 8
Mayor's Night Kicks Kick Off

July 8, 22
KCWE Free Swim Pool Party

July 8
18th & Vine Terrace Groundbreaking

July 10
Welcome to Hollywood: Take Your Dog to the Movie Night

July 11, 18, 24 and August 1
Hyde Park Children's Film Festival

July 11-13
USTA National Husband Wife Hard Court Tennis Tournament

July 15-20
High School Musical at Starlight Theatre

July 22
Commissioner Conger Swearing-In Ceremony

July 25-27
Missouri Valley Swimming Division II Championships

July 26
Dragon Boat Festival

July 28-August 3
The Music Man at Starlight Theatre

July 30
Women's Leadership Fountain Groundbreaking

August 1
Rose Garden in Loose Park closes for renovations

KC Parks Partners

Kansas City, Missouri Parks and Recreation has formal partnerships established with over 100 neighborhood, community, for- and not-for-profit organizations. These partnerships allow our department to leverage resources and generate city-wide interest and support for our system facilities, programs and events. We appreciate your support!

3 & 2 Baseball
 3-Trails CID
 Ambiance on the Water
 Bimbo Bakeries
 Black Archives of Mid-America
 Blue River Watershed Association
 Blue Valley Neighborhood Association
 Boys & Girls Club of Greater Kansas City
 Briarcliff Community Alliance
 Broadway/Westport Council
 Brookside Business Association
 Brookside Soccer Club
 Brush Creek Community Partners
 Budd Park Committee
 Carpenters Union of Kansas City
 Center Planning
 Center School District
 Chameleon Arts & Youth Development
 Chaumiere Neighborhood Association
 Children's Mercy Family Health Partners
 Children's Mercy Hospital
 City Market
 City of Fountains Foundation
 City of Gladstone Parks and Recreation
 Clay County Parks and Recreation
 Clay County Veterans Memorial Comm.
 Clay Platte Baseball League, Inc.
 Clayview Country Club
 Cliff Drive Corridor Management Committee
 Consulado De Mexico
 Crestview Homes Assoc.
 Dogpark Improvement Group (DIG)

Downtown Council (DTC)
 Earth Riders Trail Association (ERTA)
 810 Sports Radio
 Economic Development Corporation
 Ethnic Enrichment Commission
 Federal Reserve Bank
 Friends of Amity Woods Nature Park
 Friends of Bruce R. Watkins Cultural Heritage Center
 Friends of Gillham Park
 Friends of Lakeside Nature Center
 Friends of Penn Valley Park
 Friends of Riverfront Park
 Friends of The Zoo
 Frontyard Features
 Full Employment Council
 Garden Center Association
 Garrison Community Center Youth Advisory Board

Gillham Road Advisory Committee
 Golden Oaks Neighborhood Assoc.
 Guadalupe Center
 Gumdrop Books
 Hallmark Cards Inc.
 Heart of America Council Heart of America Boy Scouts
 Health Care Foundation of Greater KC
 Heart of America Shakespeare Festival
 Heartland Tree Alliance
 Hickman Mills School District
 Highwoods Properties
 Hills of Walden Home Owners Assoc.
 Hispanic Chamber of Commerce
 Hispanic Football Soccer Assoc.
 Historic NE Cultural Arts Commission
 Home Builders Association of Greater Kansas City
 Hyde Park Children's Film Festival
 Jiggle Jam Family Festival
 Just Off Broadway Theatre

Kansas City Art Institute
 Kansas City Cancer Center
 Kansas City Community Gardens
 Kansas City Cricket Club
 Kansas City Flying Disc Club
 Kansas City, Missouri School District
 Kansas City Northern Railroad Inc
 Kansas City Organics & Natural Market
 Kansas City, Missouri Police Department
 Kansas City Pop Warner Football
 Kansas City Rose Society
 Kansas City Royals
 Kansas City Tennis Alliance
 Kansas City Wild Lands-Bridging the Gap
 Kansas City Wizards/OnGoal LLC
 Kansas City Zoo
 Kauffman Scholars
 KC Irish Festival
 KC Korean War Memorial Inc.
 KC Storm Swim Team
 Kansas City Area Development Council
 Kansas City CVA
 KCWE Channel 29
 KLM Marketing Solutions
 Liberty Memorial Association
 Local Initiatives Support Corporation (LISC)
 MainCor
 Major Infinity Tencap
 Martin City CID
 Mattie Rhodes Center
 Mid America Regional Council (MARC)
 Mid Continent Public Library
 Midwest Pool Management
 Mill Creek Park Association
 Missouri Department of Conservation
 Missouri Department of Natural Resources

Early in their term, the Board of Parks and Recreation declared "marketing" as a top priority for the department. As a result, a new image campaign and branding logo were introduced in July. The green ball design was created in partnership with the Kansas City Area Development Council and modeled after their red ball, "One KC" campaign and concept. The new brand was extended for use by our Parks PARTNERS at a reception held October 9 in the Helzberg Diamonds VIP Room at Starlight Theater. Representatives from more than 50 Partner organizations attended to learn about the new green ball branding and receive the tools to co-brand with KC Parks. It is anticipated that through co-branding, we will expand our image and showcase the vastness and impact parks has on the metro area as united Kansas City Parks PARTNERS.

august 5, 12
 KCWE Free Swim

august 15-17
 29th Annual Ethnic Enrichment Festival

august 9,16,23 & 30
 Budd Park Movies in the Park Nights

august 21
 Brookside Court Park Dedication

august 22
 Mayor's Night Kicks Championship Game

august 23-24
 Carnival a la Grand in Penn Valley Park

august 29-31
 KC Irish Fest

september 2
 Ballet Among the Roses (cancelled)

september 4
 Kansas City Beautiful Awards

september 4
 810 Sports Radio Dippin' Dogs Swim Party at Line Creek

september 6
 Walking Community on the Move Kick Off

september 8
 Gates/Enshriner's Golf Tournament

september 8
 Tour of Missouri Stage One and Health Expo

september 10-16
 Les Miserables at Starlight Theatre

Missouri Department of Transportation
 Monnett Battle of Westport Fund, Inc.
 Mosaic Brain
 National Center for Indigenous American Cultures at Line Creek, Inc.
 National Sports Center for the Disabled (NSCD)
 Northland Animal Welfare Society, NAWS
 Noble Homes Association
 North Kansas City Area Baseball Assoc.
 North Kansas City School District
 Northland Sports Alliance
 North Suburban Youth Football League
 Northeast News
 Northern Knights
 Northland Chamber of Commerce
 Northland Neighborhoods, Inc.
 Optimist Athletic Association
 Park Hill School District
 Platte County Parks and Recreation
 Platte County Parks Partners
 Platte County Trails Coordination Committee
 Plaza Rotary Club
 Police Athletic League (PAL)
 Port Authority of Kansas City, Missouri
 Prince Sports
 Rhythm & Ribs Jazz Fest
 Rockhill Homes Association
 Rockhill Tennis Club
 Rockhurst University Tennis
 Ronald McDonald House Charities
 Shoal Creek Association
 Sister City Association KC
 Society for Friendship with China
 South KC Chamber of Commerce
 Southeast Community Center Advisory Board

Southern Community Coalition
 Southtown Council
 Special Olympics Missouri
 Stand of Colors, Rotary Club 13
 Starlight Theatre Association
 Stephanie Waterman Foundation
 Tennesstet.com
 Thomas Hart Benton Sierra Club
 The Enshriners
 The Historical Society of New Santa Fe Trailside Center
 The Kessler Society
 Tiffany Springs Park Partners
 Tony Aguirre Community Center Advisory Committee
 Touched by Cancer Foundation
 University of Missouri Kansas City
 Union Broadcasting
 Union Cemetery Historical Society
 Union Station
 United States Tennis Association (USTA)
 United Way of Great Kansas City Young Leaders Society
 Urban American Outdoors
 Vernon Hills Homes Association
 Vietnam Veteran's of America Chapter 317 Partnership
 Vivion Road Gang
 Ward Family Foundation
 Ward Parkway Homes Association
 Westside CAN Center
 Winwood-Sunnybrooke Neighborhood Association
 WaterFire Kansas City
 Woodside Tennis & Health Club
 World Team Tennis
 YMCA of Greater Kansas City

How it Works

S.H.A.P.E. (Safe, Healthy, Attractive, Public, Environments) provides up-to-date information on overall conditions of Kansas City's park system. The focus of the program is to work effectively on a citywide level to ensure all parks owned properties are equally maintained. Inspectors rate up to twenty amenities, grade each property with an "acceptable" or "unacceptable" rating, and then immediately report conditions. Each quarter results are presented to department staff, Parks Board Commissioners, Mayor, City Manager and other elected officials in order to encourage input. All results can be viewed on Parks and Recreation's webpage, www.kcmo.org/parks.

Why we do it

When George Kessler designed the Kansas City park system, he created a unique gem for many generations to adore. The elaborate system has flourished to include 9,799 acres of park owned land that must be monitored frequently to stay on top of routine maintenance while the objective remains on improving cleanliness efforts. In recent years, staffing levels have diminished while work improvement needs have increased. Because of this, inspector visits help the department identify operational strengths and weaknesses.

Promoting and protecting our City's park system is essential for future generations. Our department staff shares ownership and takes pride in the parks and facility areas they maintain every day. With S.H.A.P.E. we have created a standardized labor plan that helps us work smarter, more efficiently, and most importantly, as a team.

S.H.A.P.E. 2008 By the Numbers

2004 park inspections conducted

190 parks involved

88% park acceptability rating

9,799 acres of Kansas City parkland

86% facility acceptability rating

240 facility inspections conducted

28 facilities involved

september 18
Korean War Memorial Groundbreaking

september 20
Prairie Days

september 20
Born Learning Trail Installation & Dedication

september 26
City Market Cinema

september 26-28
The "Doubler" Touched by Cancer Foundation Tennis Tournament

september 26-27
Wonders of Wildlife in Swope Park

september 26-28
Oktoberfest in Washington Square Park

september 27
American Royal Parade

september 27
National Public Lands Day at Swope Park

october 1
"Pinking" of the Fountains Ceremony

october 1-8
Pink Fountains Week

october 1
Meyer Circle Sea Horse Fountain Repairs Begin

october 3-5
USTA Missouri Valley Outdoor Tennis Tournament

Measurements

2,532,766

Total participation
All facilities and programs

542,807

Youth participation
All facilities and programs

549,191

Customer participation
Community Centers

126,869

Customer participation
Pools and Spraygrounds

244,908

Customer participation
Athletic Facilities and Programs

69,178

Total acreage mowed

6,970

Citizen 3-1-1 Action Center
Requests resolved

1,389

Graffiti incidents removed

Admissions

Kansas City Zoo: 482,949

Liberty Memorial: 156,604

Starlight Theatre: 250,063

Forestry

Trees planted: 3,178

Trees trimmed: 16,468

Trees removed: 2,043

Maintenance

Park*

Athletic field maintenance: 2,821

Landscape maintenance: 11,604

Park repairs: 11,869

Special event preparation: 2,344

Litter/trash removal: 34,949

**Hours worked*

Volunteers

Number of volunteers: 6,558

Volunteer hours: 44,594

Estimated value: \$718,847.38

Events

Number of events: 282

Event attendance: 551,856

Accolades

MISSOURI PARK & RECREATION ASSOCIATION, ETHNIC MINORITY SOCIETY AWARDS

Young Professional Award
Anthony Parks

Park Services Achievement
Cathleen Jones

Outstanding Hero Award
Helston Singleton

KC PARENT MAGAZINE'S FAMILY FAVORITES
Grand Prize, Favorite Playground
Penguin Park

Grand Prize, Favorite Picnic Spot
Loose Park

Finalist, Favorite Outdoor Amusement Center
The Springs Aquatic Center

PITCH MAGAZINE'S BEST OF KANSAS CITY
Best Park: Editorial Staff Choice
Cliff Drive

Best Park: Readers Choice
Loose Park

INGRAM'S MAGAZINE BEST OF BUSINESS KC
Best Theatre (Bronze)
Starlight Theatre

Best Performing Arts Venue (Gold)
Starlight Theatre

Best Museum or Art Gallery (Bronze)
National World War I Museum at Liberty Memorial

Best Family Outing Venue (Gold)
Kansas City Zoo

KANSAS CITY CVA VISITORS' CHOICE AWARDS
Favorite Museum or Historical Site
World War I Museum at Liberty Memorial

Favorite Performing Arts Venue or Organization
Starlight Theatre

USTA/HEART OF AMERICA DISTRICT AWARDS
Tournament of the Year
USTA Missouri Valley Section NTRP Outdoor Championships at the Plaza Tennis Center

Event of the Year
USTA Recreational Tennis Coaches Workshop at Tony Aguirre Community Center

Outstanding Contributor to Youth Tennis
Scott Hanover

AMERICA'S BEST ZOOS 2008

THE INTREPID TRAVELER
African Animals and Exhibit
Kansas City Zoo (#1)

Australian Animals and Exhibits
Kansas City Zoo (Top 10)

Pachyderms: Elephants, Rhinos, Hippos Tapirs
Kansas City Zoo (#3)

SOUTHTOWN COUNCIL BEAUTIFICATION AWARDS
Bea Davis Mall & Pergola
Kansas City Zoo Front Entry Plaza

New Playgrounds Project

Best Outdoor Playspace for Little Kids

Nickelodeon 2008 Parents Picks @ Parentsconnect.com
Penguin Park

TOMA Award: Creative Projects

Southwest Park and Recreation Training Institute
The Extreme Makeover Playground in Chouteau Greenway Park

Excellence in Construction Awards, Heavy/Site Work/Demolition

Associated Builders and Contractors, Inc.
Searcy Creek Parkway

2008 Keystone Recognition Awards, Community Clay County Economic Development Council
Searcy Creek Parkway
Shoal Creek Parkway

Merit Award, Communications
American Society of Landscape Architects Central States Awards Committee
Boulevard & Parkway Standards Manual

Institute Honor Award for Architecture

American Institute of Architects
World War I Museum at Liberty Memorial

Top 40 Public Artworks

Americans for the Arts
World War I Museum at Liberty Memorial

Interactive Design Outstanding Award

HOW Magazine
World War I Museum at Liberty Memorial

Cornerstone Award
Economic Development Council
World War I Museum at Liberty Memorial

EMPLOYEE RETIREMENTS

Clarence Alberty, 24 years

Austin Campbell, 31 years

Richard Enfield, 30 years

Marci Jones, 29 years

Robert Josephine, 30 years

Dennis McMan, 23 years

Gary Norman, 28 years

Ernest Wallace, 18 years

october 4-5
KC Indian Art Market & Cultural Festival

october 9
KC Parks PARTNER Reception

october 10-11
Magic Woods at Lakeside Nature Center

october 11
Harvest Festival at Shoal Creek

october 18
Monnett Society Visitor Center Grand Opening

october 18
Barack Obama Rally at Liberty Memorial

october 18
Kansas City Marathon

october 25
WaterFire Kansas City on Brush Creek

november 1
The Wilderness Run

november 8-9
7th Missouri Infantry and KC Expedition

november 11
Veterans Day Observances

november 15
Earth Riders Trail Association Swope Park Trail Opening

november 15
Turkey Bowl at Line Creek Ice Arena

december 1-5, 8-12
Holiday Concert Series at Union Station

december 2
18th & Vine Terrace Ribbon Cutting

BOARD OF PARKS AND RECREATION COMMISSIONERS

John Fierro, *President*
 Tyrone Aiken
 Meghan Badwey Conger
 Aggie Stackhaus
 Ajamu K. Webster

MAYOR

Mark Funkhouser, *Mayor*

CITY COUNCIL

Deb Hermann, <i>First District-At-Large</i>	Beth Gottstein, <i>Fourth District-At Large</i>
Bill Skaggs, <i>First District</i>	Jan Marcason, <i>Fourth District</i>
Ed Ford, <i>Second District-At-Large</i>	Cindy Circo, <i>Fifth District-At-Large</i>
Russ Johnson, <i>Second District</i>	Terry Riley, <i>Fifth District</i>
Melba Curls, <i>Third District-At-Large</i>	Cathy Jolly, <i>Sixth District-At-Large</i>
Sharon Sanders Brooks, <i>Third District</i>	John A. Sharp, <i>Sixth District</i>

In the late 19th century, Kansas City had few paved streets and even fewer sidewalks, but the town was booming. As the population continued to grow and the city land size increased, the main focus remained on commerce and building places for people to live and work. There was, however, a group of citizens who saw the need for creating a better quality of life and improving the city's appearance through the development of municipal parks, and later, a boulevard system.

The fledgling park movement continued to gather momentum until one of its firmest supporters, William Rockhill Nelson, moved to town and took up the cause. As the editor of the evening newspaper, *The Star*, Mr. Nelson used his position to campaign for paved roads and streets. He also advocated for improved sidewalks and sewers, decent public buildings, better streetlights, and more fire and police protection. His most enduring legacy, however, was the city's parks and boulevard system which he promoted with August Meyer, local businessman and president of the 1892 Park Board, predecessor to the Board of Parks and Recreation Commissioners. The Park Board hired landscape architect George E. Kessler to design a boulevard and park system master plan that would provide for a "city with a park."

Work on the boulevard system began in 1893 with the development of Independence and Gladstone Boulevards. Acquisition of properties began in earnest when, in 1895, the city approved a charter amendment to give the Parks Board power to condemn land, issue bonds and receive special taxes. North Terrace Park (now Kessler Park), West Terrace Park and later Penn Valley Park were among the first developments. A milestone was achieved with a gift of property from Col. Thomas H. Swope, a pessimistic "knocker" of the parks plan. In 1896, Swope deeded to the city 1,200 acres, which became the park that bears his name and the largest park in the system. Another important gift to the city was that of Loose Park in 1927, donated by Ella Loose in memory of her husband, Jacob.

Since then, hundreds of additional parks and boulevards have been developed throughout the greater Kansas City area. In 1967, the Park Department and Recreational Division of the city's Welfare Department were combined into the present-day Kansas City Parks and Recreation Department. Thanks to the foresight of city leaders and advocates, Kansas City is internationally known for its beautiful parks and boulevards system. Today's Parks, Recreation and Boulevards Department honors the past while continuing to grow and make improvements for the future.

Photo Credits: Wheat Photography; Ryan Casey; Elaina Gonerally; Shannon Dooley, Heidi Downer, Jesse Frazier and Melinda Minks, KCMO Parks and Recreation Marketing & Special Events

december 5
Senior Holiday Luncheon

december 5
Santa's Wonderland in Gillham Park

december 6
Santa's Wonderland in Penguin Park

december 6, 12,13, 17, 18 and 20
Youth Holiday Parties

december 6
A Visit from Saint Nicholas

december 11-14
Cyclocross Nationals

december 13
Grand Opening of the new Southeast Community Center in Swope Park

december 13
Kris Kringle 5K Run

december 13
Bruce R. Watkins Cultural Heritage Center 20th Anniversary Kick-Off Celebration

december 14
Paws Meet Claus at Penn Valley Off-Leash Dog Park

december 17
Employee City Service Awards

december 19
Briarcliff Parkway Groundbreaking

december 20
Skate with Santa at Line Creek Ice Arena