

2014 Annual Report

Enriching our community through exciting recreational and cultural opportunities

PARA Offices

ADMINISTRATIVE OFFICE

614 Greensboro Avenue
Tuscaloosa, AL 35401
8 a.m.-5 p.m., Mon.-Fri.
205-562-3220

Mailing /Billing Address
P.O. Box 2496
Tuscaloosa, AL 35403

JERRY BELK ACTIVITY CENTER

2101 Bowers Park Drive
Tuscaloosa, AL 35405
6 a.m.-8 p.m. Mon.-Fri.
8 a.m.-8 p.m. Sat. and 1-5 p.m. Sun.
205-562-3200

FAUCETT BROTHERS ACTIVITY CENTER

13040 Eugenia Faucett Drive
Northport, AL 35473
6 a.m.-9 p.m. Mon.-Fri.
8 a.m.-8 p.m. Sat. and 1-5 p.m. Sun.
205-331-5600

MCDONALD HUGHES COMMUNITY CENTER

3101 Martin Luther King, Jr. Boulevard
Tuscaloosa, AL 35401
8 a.m.-8 p.m. Mon.-Fri.
9 a.m.-3 p.m. Sat. and closed Sun.
205-562-3215

LEROY MCABEE, SR. ACTIVITY CENTER

3801 Loop Road
Tuscaloosa, AL 35404
6 a.m.-8 p.m. Mon.-Fri.
8 a.m.-8 p.m. Sat. and 1-5 p.m. Sun.
205-562-3235

BOBBY MILLER ACTIVITY CENTER

300 Bobby Miller Parkway
Tuscaloosa, AL 35405
6 a.m.-8 p.m. Mon.-Fri.
8 a.m.-8 p.m. Sat. and 1-5 p.m. Sun.
205-758-0419

Inside This Report

Message from the Director

- 1 Board of Directors and Elected Officials
- 2 About PARA
- 3 PARA Foundation
- 4 Activity Centers
- 5 Recreation, Leisure and Special Events
- 7 Sponsors & Volunteers
- 9 The Arts Council
- 10 Ol' Colony Golf Complex
- 11 Capital Projects 2014
- 13 Financial Overview
- 15 PARA Properties

MARY ANN PHELPS ACTIVITY CENTER

2200 Rock Quarry Drive
Tuscaloosa, AL 35406
6 a.m.-8 p.m. Mon.-Fri.
8 a.m.-8 p.m. Sat. and 1-5 p.m. Sun.
205-562-3230

PARK OPERATIONS/MAINTENANCE

1600 James I Harrison, Jr. Parkway East
Tuscaloosa, AL 35405
8 a.m.-5 p.m. Mon.-Fri.
205-562-3210

OL' COLONY GOLF COMPLEX

401 Old Colony Road
Tuscaloosa, AL 35406
Open 7 days a week with seasonal hours
Please call for a tee time
205-562-3201

ARTS & HUMANITIES COUNCIL OF TUSCALOOSA COUNTY/BAMA THEATRE

600 Greensboro Avenue
Tuscaloosa, AL 35401
8 a.m.-5 p.m., Mon.-Fri.
205-758-5195

Message from the Director

Dear Friends,

Our goal is to help make Tuscaloosa, Alabama the best place to live, work and visit in the southeastern United States. We have made progress toward that goal by building some exciting new features in our parks and starting the process of modernizing some of our existing parks. Much more remains to be done.

Participating in recreation and leisure activities is what makes life fun. PARA and our local elected officials have increased the number and quality of recreational opportunities that people in our community can enjoy. In the last few years the elected officials have supported efforts to build a dog park, skate park, splash park, archery park, hiking trails, rock climbing venues, bike trails, walking paths, new fields for baseball, softball and soccer, new tennis courts and some great new playgrounds.

We are a community of number one, not a community of number two. We have great natural resources such as our river, lakes and streams, but we have very limited access to these treasures. We have parks, but are they special? We have playgrounds, but are they exciting? We can be the best – not just with college football - we can be best at life. We have a great opportunity to develop our cities and county into a special place to live. If we do this, we will reap the economic benefits of being the place where everyone wants to live and visit. We have the natural resources that many communities do not have. We also have the leaders who can make it happen for our citizens and visitors. The question is do we have the guts and vision to drive forward and follow through to actually make it happen?

We are in the middle of a \$20 million dollar park improvement and renovation plan. Funding is needed to maintain what we have built and funding will be needed to make more improvements. We are asking local leaders to help us find a permanent source of funding to maintain and improve the quality of life for all Tuscaloosans.

Gary Minor, Executive Director

Board of DIRECTORS

Through September 31, 2014

Gary Falls, Chairman, appointed by Tuscaloosa County Commission
Hezekiah Carstarphen, appointed by City of Tuscaloosa
Joe Duckworth, Jr., appointed by City of Tuscaloosa
Sam Faucett, appointed by City of Northport
Bobby Franks, appointed by Tuscaloosa County Board of Education
Peggy Hogue, appointed by City of Tuscaloosa
Leroy McAbee, Sr., appointed by Tuscaloosa City Board of Education
Clarence Richardson, appointed by Tuscaloosa County Commission

Elected OFFICIALS

Tuscaloosa City Council

Walter Maddox, Mayor
Cynthia Almond
Matthew Calderone
Sonya McKinstry
Burrell Odom
Edwin Pugh
Harrison Taylor
Kip Tyner

Tuscaloosa County Commission

Hardy McCollum, Probate Judge
Stan Acker
Bobby Miller
Reginald Murray
Jerry Tingle

Northport City Council

Bobby Herndon, Mayor
Steve Acker
Bart Harper
Judy Hayes
Jay Logan
Rodney Sullivan

Board of Education

Tuscaloosa City Schools
Dr. Paul McKendrick, Superintendent
Tuscaloosa County Schools
Dr. Elizabeth Swinford, Superintendent

U.S. Senators

Hon. Richard Shelby
Hon. Jeff Sessions

U.S. Representatives

Hon. Robert Aderholt
Hon. Terri Sewell

Governor

Hon. Robert Bentley

Secretary of State

John Merrill

State Senators

Hon. Gerald Allen
Hon. Greg Reed
Hon. Bobby Singleton

State Representatives

Hon. Alan Harper
Hon. Chris England
Hon. Artis McCampbell
Hon. Bill Poole
Hon. Kyle South
Hon. Rich Wingo

PARA's Mission

To enrich our community through exciting recreational and cultural opportunities

Established through a legislative act in 1969, Tuscaloosa County Park & Recreation Authority is a county-wide, non-profit agency funded by the City of Tuscaloosa, Tuscaloosa County Commission and City of Northport. Additional funding is supported by PARA fees and income and donations to the PARA Foundation. It is governed by an eight-member board of directors who are appointed by three local governments and two school boards.

PARA maintains 32 parks and six boat landings, two islands in Lake Tuscaloosa, six Activity Centers, Ol' Colony Golf Complex, a community center and approximately 2,200 acres of green space throughout Tuscaloosa County. PARA properties include multipurpose trails, an arena, pavilions and shelters, ball fields, garden plots, playgrounds, outdoor swimming facilities and venues for specific sports.

PARA's Activity Centers offer the community indoor walking tracks, gymnasiums, fitness equipment and classes, meeting rooms and therapeutic pools. All amenities are open to the public and are available for use with membership or a fee. The variety of high quality programs offered makes PARA a driver in economic opportunity and quality of life.

PARA is constantly recreating itself to fit the needs and wants of the community. Diverse activities, parks, leisure options and cultural arts attract families and individuals of all ages and socio-economic levels. Because of PARA's broad audience, we have established a valued presence in Tuscaloosa County.

In order to keep participation high and user costs economical, PARA relies on funding from the three governmental entities we serve. This funding fluctuates annually although we work hard to seek increased funding from each of these sources as the community grows.

In addition to generating about 39 percent of our overall operating budget through program fees and being fiscally frugal, PARA is often faced with difficult decisions. Until a permanent funding source is secured, PARA will be faced with year-to-year financial uncertainty which makes planning for the future challenging.

PARA FOUNDATION

The objectives and purposes of the PARA Foundation shall be to promote, assist, advance and strengthen efforts to improve the availability and quality of parks and recreational facilities and opportunities in Tuscaloosa County and specifically to aid and assist the Tuscaloosa County Park & Recreation Authority, the governing bodies of Tuscaloosa County, and the cities located therein, and other agencies of state and local governments, in connection with the development, improvement, and maintenance of parks and recreational facilities, programs, and opportunities. The Foundation shall conduct its affairs as a cultural, educational and benevolent, not-for-profit corporation, expressly limited to religious, charitable, scientific, literary or educational purposes within the continental limits of the United States of America.

The arts, our park lands and a variety of recreational opportunities are necessary for all citizens of Tuscaloosa County to ensure a good quality of life. Contributions are tax-deductible to the amount allowed by law and can be made in memory or in honor of someone or designated for a specific program or project. The PARA Foundation balance was \$464,262.50 as of September 30, 2014.

Veterans Memorial Park Endowment

The purpose of the Veterans Memorial Park Endowment is to raise funds with the principle being maintained in perpetuity and the annual earnings being allocated to enhance and maintain the park.

Located on McFarland Boulevard on the grounds of the former U.S. Army Northington General Hospital Chapel, the one-acre site has been retained in public ownership, with PARA's oversight. This historic site is mandated to have a beneficial public purpose.

The Veterans Memorial Park Association worked with representatives of local governments, PARA and the private sector to create this educational veterans park. To date, the majority of the costs have been donated by the private sector, including more than \$100,000 of in-kind construction activity.

The Veterans Memorial Park Endowment is overseen by the Board of Directors of the PARA Foundation. Donors may make gifts to the PARA Foundation, designating it for the Veterans Endowment, at any time.

PARA ACTIVITY CENTERS

PARA has six Activity Centers conveniently located throughout the community. Each center has a gymnasium, fitness equipment, catering kitchen and rooms available to rent for meetings, parties, classes or other functions. Two levels of annual center membership are available for purchase. Membership options, casual user fees and rentals are reasonably priced.

Jerry Belk Activity Center

- Opened August 1997; dedicated October 4, 1997
- Featuring tutoring for elementary school students, included fitness classes and equipment, walking track and summer day camp

Faucett Brothers Activity Center

- Opened March 1, 2013; dedicated May 30, 2013
- Amenities include recreational and therapeutic pools, archery park, rock climbing wall, included fitness classes and equipment, walking track and summer day camp

McDonald Hughes Community Center

- Acquired December 1997; new addition dedicated June 13, 1999
- Featuring the Summer Meal Program serving 19,316 free lunches to children during the 2014 summer school break
- Seniors Program, dance and fitness classes

Leroy McAbee, Sr. Activity Center

- Opened April 1, 1998; dedicated July 4, 1998
- Featuring fitness equipment and newly renovated therapeutic pool
- Collaborating with FOCUS for joint usage of Center

Bobby Miller Activity Center

- Opened September 1, 2006; dedicated September 10, 2006
- Featuring the Brown Branch of the Tuscaloosa Public Library
- Featuring walking track and therapeutic pools, included fitness classes and equipment and summer day camp

Mary Ann Phelps Activity Center

- Opened February 1, 1998; dedicated June 18, 1998
- Situated on beautiful Lake Tuscaloosa
- Featuring an after school tutoring program, walking track, included fitness classes and equipment and summer day camp

PARA's Recreation and Leisure Division

encompasses almost every activity imaginable including traditional and emerging sports, leisure classes, aquatics, therapeutic recreation, outdoor adventure, special events, youth, adult and senior activities.

- The introduction of included fitness classes in activity centers was a value added benefit to PARA membership in 2014. The installation of new fitness equipment in most Centers rounded out the new PARAFit program.
- Sports activities for adults and youth include: basketball, softball, volleyball, youth football, cheerleading, instructional soccer, disc golf and Dizzy Dean baseball.
- Leisure classes are available to the community for a variety of interests including but not limited to: Zumba, baton, dance & color guard, line dancing, Yoga, Pilates, watercolor painting and dog obedience.
- Activities for senior citizens remain very popular. Such activities include: leisure classes, special events, cooking demonstrations, Breakfast & Bingo and The West Alabama Dance.
- The following aquatic programs are offered through PARA: swim lessons, water aerobics, Arthritis Foundation Aquatics, a pre-competitive swim program, lap swim, open swim times and more. The pools are also available for private and group rentals and are often used for splash parties and company parties.
- The Therapeutic Recreation program is available to adults with developmental disabilities and/or physical challenges. The program provides activities that help promote socialization, physical coordination, activities of daily living and communication skills. Participation in Special Olympics, social clubs, travel and special events are among the offerings.
- Group and private tennis lessons as well as clinics, mini-camps and challenge ladders are held at the Jack Evans Tennis Complex in Bowers Park for people of all ages and abilities. Pick-up games and open court playtime is also available. The courts are lighted with play available during regular park hours. A new Tennis Facility in Jaycee Park is expected to open in 2015.

Artwork and cover art courtesy
Maya Wingo, age 7

- The Outdoor Adventure program provides opportunities for families, adults and active seniors to get outdoors and enjoy nature. The most popular trips are hiking and canoeing.
- The PARAkids Day Camp program hosted 632 elementary school-aged children during summer break and school holidays. The program offers structured recreation, skills and values that are key to child development. Activities include skating, swimming, bowling, arts and crafts, organized sports, field trips, special events, guest speakers and more.
- The Extended Day program at Rock Quarry Elementary School continues to be successful. Recreation, arts and crafts and tutoring are available to 153 students per day who participate during the school year.
- Youth sports such as girls and boys basketball, baseball, soccer, flag and tackle football and slow and fast pitch softball offer our youth opportunities to stay fit and develop athletically.
- “Celebration on the River,” the annual Independence Day Celebration on July 4, was co-hosted for the fourth year with the City of Tuscaloosa. The riverfront amphitheater location proved to be a tremendous success and estimated attendance was over 20,000. The event featured a live concert by the Tuscaloosa Symphony Orchestra, the traditionally free PARAkids Zone and a fireworks finale at dusk.
- The 2014 Christmas Parade featured the theme “Let it Snow!” Grand Marshals Jim Lawson and Tommy Hester led the 39th annual parade along with Ronnie Stith as Honorary Grand Marshal. Considered one of the largest parades of its kind in Alabama, it was broadcast live for the third year by WVUA-23.

Thank you to our donors

Alabama Power Foundation
Will May Foundation

Buffalo Rock Pepsi
McAbee Construction
NUCOR
Parker Towing Company

Alabama One Credit Union
S.T. Bunn Construction Co.
The Tuscaloosa News
Walker Associates, Inc.

Insurance Center of Tuscaloosa
Regions Bank

Harrison Construction
James I. Harrison, Jr.
Townsend Ford/Townsend Honda
Tuscaloosa Farmers Cooperative

Capstone Bank
Friday Oil Co.
Hollyhand Realty, Inc.
Jerry Pate Turf & Irrigation
Way, Ray, Shelton & Co.
West Alabama Bank & Trust

and event Sponsors

Award Company of America
Bank of Tuscaloosa
Bryant Bank
Cadence Bank, N.A.
First Federal Bank
Fitts Agency, Inc.
Tuscaloosa Teachers Credit Union

Tuscaloosa Tennis & Fitness
Ward Scott Architecture
West Alabama Insured Titles

BBVA Compass Bank
Duckworth-Morris Garrison
First National Bank of Central Alabama
First State Bank of the South, Inc.
Robertson Banking Co.
Sign Pro of Tuscaloosa

Let It Snow

MEDIA SPONSORS

ABC 33/40
FOX 6
Moody Radio
The Northport Gazette
Townsquare Media
WVUA 23

CBS 42
iheartmedia
NBC 13
The Tuscaloosa News
WQZZ Radio
al.com

Arts Council of Tuscaloosa

The mission of The Arts Council is to promote and encourage the arts and humanities in Tuscaloosa County. The Arts Council serves as the umbrella organization for 50 Member Organizations, offers educational programs and manages both the historic Bama Theatre and Dinah Washington Cultural Arts Center. Member organizations are local nonprofit arts and cultural groups that contribute to the local arts community through their programming and educational services. The Bama Theatre is a historic theatre located in downtown Tuscaloosa surrounded by restaurants and nightlife. The theatre has been a Tuscaloosa feature since 1938 and continues as a venue for entertainment and the arts. Art, educational, independent and foreign films are shown as part of the Bama Art House Movie Series. Film festival partnerships have included the Jewish Film Festival, the Black Maria Film Festival, Manhattan Short Film Festival and the German Film Festival. The Council recognizes volunteers, educators and artists in the bi-annual Druid Arts Awards and the Small Grants Program nurtures small and pilot arts activities. Bama Fanfare, SPECTRA and the Poetry Out Loud educational programs serve over 30,000 children annually. Annual exhibitions in the Junior League Gallery and the Greensboro Room gallery include the West Alabama Juried Show, the Visual Arts Achievement Awards and the Double Exposure Photography Competition. In 2013 the organization opened the Dinah Washington Cultural Arts Center, located in the existing four-story 1903 Allen/Jemison building at the corner of Greensboro Avenue and 7th Street on the same block as the Bama Theatre. Venues in the facility include a black box theatre, The Arts Council Gallery, The University of Alabama Gallery, the Grand Hall, professional catering kitchen, conference room and office space.

Member Organizations Include: Actor's Charitable Theatre, Alabama Blues Project, Alabama Choir School, Alabama Heritage Magazine, Alabama Public Radio, Arts 'n Autism, Barbershop Harmony Society, Brookwood High School Drama Dept., Caring Days, Children's Hands-On Museum, Community Network Association, Inc., Crossroads Arts Alliance, Drishti Friends of the Arboretum, Kentuck Museum Association, Kip Tyner Productions, Nano Fiction, Northport Elementary Music, Northwest Alabama Arts Council, Pointe Society of Tuscaloosa, Prentice Concert Chorale, Shelton State Community College Sister Cities Commission, Stillman College Fine Arts String Quartet Society of Tuscaloosa, Theatre Tuscaloosa, Tuscaloosa Academy Fine Arts, Tuscaloosa Children's Theatre, Tuscaloosa County High Drama Department, Tuscaloosa County Preservation Society, Tuscaloosa Community Dancers, Tuscaloosa Museum of Art: Home of the Westervelt Collection, Tuscaloosa Public Library, Tuscaloosa Sports and Tourism Commission, Tuscaloosa Symphony Orchestra, Tuscaloosa Symphony Guild, Tuscaloosa & University Painters, University of Alabama Art Department, University of Alabama College of Arts & Sciences, University of Alabama Community Music School, University of Alabama Creative Campus, University of Alabama Department of Theatre & Dance, University of Alabama Paul R. Jones Gallery, University of Alabama Opera Guild, University of Alabama School of Music, University of Alabama Museums Paul W. Bryant Museum, Moundville Archaeological Park, University of Alabama Press, University of Alabama Student Programs, West Alabama Aids Outreach, West Alabama Quilter's Guild and Warner Foundation.

Ol' Colony Golf Complex

The dream of a championship public golf course for Tuscaloosa was realized with the opening of Ol' Colony Golf Complex in the year 2000. Within one year, it was named one of the “Top 5 Best New Public Courses in America” by Golf Digest. Since then the Jerry Pate designed course has continued to live up to this reputation.

The name Ol' Colony is a reference to the Boys Colony, a former home and farm for boys with disabilities. The 597-acre site is leased from the Alabama Department of Mental Health. Remaining acreage is ample enough for an additional 18 holes. Initial project funding came from a \$3 million loan from the City of Tuscaloosa, a \$3 million bond issue backed by the Tuscaloosa County Commission and private donations.

The year 2014 was a banner year to enjoy beautifully maturing greens and grounds made possible from last years \$1,125,000 renovation project. A total of 31,655 rounds were played. A couple of events of note include the Southeastern Junior Tour, which brought in youth from all over the southeastern U.S. including Texas and Kentucky and The Alabama Open, presented by the Dixie Section PGA, which hosted the top amateurs and golf professionals from our state and Northwest Florida.

The First Tee of Tuscaloosa is dedicated to providing young people of all backgrounds the opportunity to develop life skills through golf and character education. Now in the fifteenth year, it has grown to serve participants on-site and in the community. The program served approximately 13,000 youth in city and county elementary schools, over 1,200 in community outreach programs and certified 400 on-site during 2014.

The Jerry Pate Golf Center at Ol' Colony is one of the top practice facilities in the nation and serves as the official home of The University of Alabama's golf programs. Ol' Colony is proud to support the 2013 and 2014 NCAA national championship team for men and 2012 NCAA national championship team for women.

The Pro Shop is fully stocked with everything a golfer might want in brand name golf gear. **The Diner** features a generous menu of made-to-order breakfast and lunch specialties. Alfresco dining on the patio makes for a memorable experience for golfers and non-golfers alike.

The Brion Hardin First Tee Teaching Facility at Ol' Colony is equipped with a Trackman Launch Monitor, V1 Pro Software and Explanar Plane System, an indoor putting area and two hitting bays for fittings and lessons. Individual and corporate rate lesson packages are available.

Ol' Colony...Redefining Golf and the Great Outdoors

John Gray, head professional

Michael Shivetts, director of The First Tee

Gib Fox, director of golf course maintenance

Jonathan Hollingsworth, superintendent

Capital Projects 2014

The year 2104 was distinguished by renovations and new construction with designated allocations from our funding sources. The following projects were completed.

Belk Center

New exercise equipment
Electrical upgrades for exercise equipment

Hughes Center

New digital marquee installed

Phelps Center

New exercise equipment
Electrical upgrades for exercise equipment

Snow Hinton Park

Widened the walking path

Jaycee Park

Permanent cover for Pomegranate
Gathering Space

Miners Community Park

Playground, basketball court and picnic
shelter with restrooms

Northside Park

Obtained a long term lease on acreage for a
new park and installed a walking trail

Palmore Park

Harrison Taylor Splash Park opened

Sokol Park

- The Will May Dog Park opened
- The Pump Track at Sokol Park opened
- One of two playground units installed
- Installed new batting cages for all softball/baseball fields
- Renovated the Red Barn for use as a pavilion

Springbrook Park

Installed picnic tables and park signage

Additional projects included

- Northside High School received new fencing for their baseball field
- Faucett Vestavia Elementary School received new safety surfacing for playgrounds

Capital Projects underway in 2014

Numerous projects are underway and scheduled for 2015 opening

- Sokol Park Projects
 - Bowers Park Sports Complex and pool slides
- Hurricane Creek Park driveway and parking spaces
 - Jaycee Park tennis facility
 - Miller Center expansion
- Hughes Center renovation and safe room addition
- Van de Graff Arboretum and Historic Bridge Park
 - Northside Park
 - BAMA Rock Garden
- Snow Hinton Park space net and slide
- Evans-Roshell park received a splash pad, pavilion, basketball court, sidewalks and restroom renovation

Attendance

January 1-December 31, 2014

Attendance does not include numbers for open park use.

Program	By Reservation	Percentage
Aquatics	262,670	11.42%
Arts	123,839	5.39%
Athletics	835,612	36.34%
Adult 549,862		
Youth 285,750		
Casual and Membership Users	299,835	13.03%
Casual Center Users 72990		
Center Membership 226845		
Facility Rentals/Usage	557,843	24.26%
Center Rentals 269,153		
Fields 190,813		
Other Outdoor Facilities 17,074		
Other Indoor Facilities 13,850		
Shelters 66,953		
Fitness Instruction	12,059	0.52%
Instructional Classes	6,025	0.26%
Ol' Colony Golf	101,435	4.42%
Rounds 33,764		
Driving Range 25,060		
The First Tee of Tuscaloosa 30,101		
Diner, non-golf 12,510		
Outdoor Adventure	2,952	0.13%
Senior Citizens	2,922	0.13%
Special Events	45,167	1.96%
Community Programming	6,314	0.27%
Therapeutic Recreation	6,456	0.28%
Youth non-athletic	36,075	1.57%
Volunteer Hours	308	0.01%
TOTAL	2,299,512	

Capital Disbursements

October 1, 2013-September 30, 2014

Area	Dollar Amount	Percentage
Harrison Taylor Splash Park	\$887,730.51	18.53
Northridge Pavilion	\$774,710.87	16.17
Jaycee Park Tennis Complex	\$748,778.62	15.63
Building Improvements	\$435,040.17	9.46
Park Development	\$413,111.03	8.62
District Development	\$354,978.68	7.40
Property Acquisition	\$253,999.30	5.30
Sokol Park	\$250,667.22	5.23
Faucett Brothers Center	\$221,189.91	4.62
Bowers Park	\$208,320.20	4.35
McDonald Hughes Center	\$170,093.00	3.55
Equipment	\$54,605.06	1.14
TOTAL	\$4,791,224.57	

Receipts

October 1, 2013-September 30, 2014

Funding Source	Dollar Amount	Percentage
PARA Fees and Income	\$4,717,866	39.34
City of Tuscaloosa	\$4,186,000	34.91
Tuscaloosa County	\$2,962,875	24.71
City of Northport	\$125,000	1.04
TOTAL	\$11,991,741	

Disbursements

October 1, 2013-September 30, 2014

PARA Division	Dollar Amount	Percentage
Parks	\$3,902,855.11	32.61
Activity Centers	\$2,406,731.64	20.11
Golf	\$1,948,105.00	16.28
Leisure	\$1,920,631.06	16.05
General Administration	\$1,543,115.49	12.89
Arts Council	\$246,096.66	2.06
TOTAL	\$11,968,334.96	

PARA Properties

	PARA Properties	Acres	Rate	Capacity
	1 BAMA Rock Garden	59		
	11038 Bama Rock Garden Rd., Vance 35496			
	2 Binion Creek Landing	6.2		
	16651 Hwy. 43 N., Northport 35473			
	3 Bowers Park	156.8		
	2101 Bowers Park Drive, Tuscaloosa 35405			
	Elm Shelter		\$60	50
	Maple Shelter		\$60	75
	Minnie Sellers Shelter		\$95	150-175
	Pine Shelter		\$60	50
	Sycamore Shelter		\$60	75
	4 Braughton Park	15		
	13166 Hwy 11 South, Fosters 35463			
	5 Capitol Park	5	\$50/hr	
	2800 6th Street, Tuscaloosa 35401			
	6 Cardinal Park	5		
	7325 Robert Cardinal Airport Rd., Tuscaloosa 35401			
	Cardinal Shelter		\$60	75
	7 Carroll's Creek Island	26.7		
	Lake Tuscaloosa			
	8 Evans-Roshell Park	3.5		
	4006 20th Street NE, Tuscaloosa 35401			
	9 Faucett Brothers Park	80		
	13040 Eugenia Faucett Dr., Northport 35473			
	Hawthorne Shelter		\$60	25
	Loblolly Shelter		\$60	25
	White Oak Shelter		\$60	25
	9A Tuscaloosa Archery Park	sign in at FBAC		
	10 Fosters Boat Landing	10		
	Fosters Landing Lane, Fosters 35463			
	11 A.L. Freeman Park	3		
	3001 Dragons Ln., Tuscaloosa 35401			
	Spruce Shelter		\$60	75
	12 Harmon Park	3.4		
	2901 Greensboro Ave., Tuscaloosa 35401			
	13 Snow Hinton Park	40		
	1000 Hargrove Rd. E., Tuscaloosa 35405			
	Cherry Shelter		\$70	25
	Magnolia Shelter		\$95	200
	14 Hurricane Creek Park	249		
	Hwy 216, Peterson			
	15 Jaycee Park	6		
	701 Kicker Rd., Tuscaloosa 35404			
	Jaycee Pavilion		\$105	300
	16 Kaulton Park	9.3		
	2929 Pine St., Tuscaloosa 35401			
	17 Kentuck Park	38.5		
	3401 5th Street, Northport 35476			
	Hickory Shelter		\$60	75
	Sweet Gum Shelter		\$60	50
	18 McKinney Park	1.4		
	1400 19th Street, Tuscaloosa 35401			
	19 Miners Community Park	1		
	19543 Abernant Loop Road, Abernant			
	20 Monnish Park	5.9		
	1500 Hackberry Ln., Tuscaloosa 35401			
	Dogwood Shelter		\$60	35
	Oak Shelter		\$60	35
	21 Moundville Boat Landing	5		
	Black Warrior River, Moundville			
	22 Newt Hinton Park	39		
	300 Bobby Miller Pkwy., Tuscaloosa 35405			
	23 Northport Community Center	4.5	\$140	150
	2100 Park Street, Northport 35476			
	24 Northside Park	3		
	19325 Northside Pkwy, Northport 35475			

PARA Properties

	PARA Properties	Acres	Rate	Capacity
25	Ol' Colony Golf Complex 401 Old Colony Rd., Tuscaloosa 35406	597		
26	Palmore Park 3701 Fosters Ferry Rd., Tuscaloosa 35401	215		
	Mimosa Shelter		\$60	75
	Red Bud Shelter		\$95	100
	Walnut Shelter		\$60	75
27	E.C. "Buddy" Powell Pavilion 4205 Northridge Rd., Tuscaloosa 35406		\$200/2 hrs.	300
28	Queen City Park Queen City Avenue, Tuscaloosa 35401	11.9		
	China Fir Shelter		\$35	10
29	River Road Park 1600 Jack Warner Pkwy., Tuscaloosa 35401	5		
	a. Birch Shelter		\$40/hr	50
	b. Cypress Shelter		\$85	50
30	Riverview Boat Landing Black Warrior River, Tuscaloosa 35401	5		
31	Rock Quarry Park Boat Landing 2300 New Watermelon Rd., Tuscaloosa 35406	46.5		
	Cedar Shelter		\$60	50
32	Rosedale Park 3000 Greensboro Ave., Tuscaloosa 35401	5.8		
33	Sexton Park Sexton Bend Road, Tuscaloosa 35401	18		
34	Sharpe's Landing 13750 Sharp's Lake Rd., Northport 35473	21		
35	Annette N. Shelby Park 1614 15th St., Tuscaloosa 35401	12	\$55	
36	Springbrook Park 500 Springbrook Circle, Tuscaloosa 35405	1		
37A	Munny Sokol Park South 5901 Watermelon Rd., Northport 35473	325		
	Willow Shelter		\$60	75
	Will May Dog Park			
	Ray C. Jenkins Multipurpose Arena 6025 Watermelon Rd., Northport 35473		\$375	
37B	Munny Sokol Park North 6198 Watermelon Rd., Northport 35473			
	Box Elder Shelter		\$60	75
38	Treasure Island Lake Tuscaloosa	24.8		
 39	Van de Graaff Arboretum & Historic Bridge Park 3231 Robert Cardinal Airport Rd., Northport 35476	148		
40	Veterans Memorial Park 1701 McFarland Blvd. E., Tuscaloosa 35404	0.2		
41	West End Park 3230 8th Street, Tuscaloosa 35401	2.1		

Activity Centers

- A** **Jerry Belk Activity Center**
2101 Bowers Park Dr., Tuscaloosa 35405
- B** **Faucett Brothers Activity Center**
13040 Eugenia Faucett Drive, Northport, AL 35473
- C** **McDonald Hughes Community Center**
3101 MLK Blvd., Tuscaloosa 35401
- D** **Leroy McAbee, Sr. Activity Center**
3801 Loop Rd., Tuscaloosa 35405
- E** **Bobby Miller Activity Center**
300 Bobby Miller Pkwy., Tuscaloosa 35405
- F** **Mary Ann Phelps Activity Center**
2200 Rock Quarry Dr., Tuscaloosa 35406

Parks make LIFE Better!

www.tcpa.org

