

MUNSTER PARKS AND RECREATION INTERN

MADDY ADAMS

WHO I AM

I AM ORIGINALLY FROM HOBART, ABOUT 20 MINUTES FROM HERE! I WENT TO HOBART HIGH SCHOOL AND WENT TO THE UNIVERSITY OF CHATTANOOGA MY FRESHMAN YEAR OF COLLEGE. I WAS ALSO A PART OF THE SOFTBALL TEAM THERE. I THEN TRANSFERRED TO A SMALL JUNIOR COLLEGE IN MATTOON, IL. I EVENTUALLY FOUND MY HOME MY FINAL TWO YEARS OF SCHOOL AT THE UNIVERSITY OF ILLINOIS, WHERE I ALSO PLAYED SOFTBALL FOR THE UNIVERSITY. I WILL BE GRADUATING WITH MY BACHELOR'S DEGREE IN RECREATION, SPORT, AND TOURISM.

I AM EXTREMELY PASSIONATE ABOUT SPORTS AND HAVE BEEN AROUND IT MY ENTIRE LIFE. I HAVE BEEN PLAYING SOFTBALL SINCE I WAS THREE YEARS OLD. OVER THE YEARS I HAVE BECOME VERY INTERESTED IN EVENT PLANNING. MY DREAM IS TO BECOME A WEDDING PLANNER (FINGERS CROSSED) !

MY FAMILY: BOB (FATHER) , JANNA
(MOTHER) , SARAH (OLDEST SISTER) ,
ABBY(SISTER) , DAVID (BROTHER IN LAW) ,
BARRETT (NEPHEW)

BOYFRIEND –JAKE
PUPPY –SAMSON

ORGANIZATIONAL
SKILLS

CREATIVITY

PEOPLE SKILLS

TIME
MANAGEMENT

MY SKILLS

COMMUNITY MARKET

I USUALLY GO TO THE MARKET TO HELP ANGELA WITH WHATEVER SHE NEEDS. I TAKE PICTURES OF OUR VENDORS PROMOTING OUR MARKET ON SOCIAL MEDIA PAGES AND I ALSO GET TO DO FACEBOOK LIVE VIDEOS.

IF I COULD GIVE YOU ANY ADVICE ON FACEBOOK LIVE VIDEOS IT WOULD BE TO MAKE SURE YOU'RE NOT CHEWING GUM DURING THEM !!

ASSISTED WITH CALLING VENDORS FOR THE COMMUNITY MARKET. I MADE EXCEL SHEETS WITH OVER 200 VENDORS CALLING AND EMAILING THEM EVERYDAY!

I NOW HELP RUN THE MARKET AND I EVEN GOT TO CONDUCT INTERVIEWS AND HIRE OUR MARKET MANAGER, ANGELA!

**PURCHASE
A MARKET TOTE BAG AND
SUPPORT MUNSTER PARKS
AND RECREATION !**

BAGS ARE \$2.00

POSTERS / FLYERS

- LEARNED HOW TO USE THE PRESENTATION APP PRETTY WELL AND CREATED A TON OF POSTERS FOR OUR EVENTS!
- I ALSO GOT REALLY INTO CREATING OUR CHALK BOARD SIGN FOR BIG EVENTS!

CANINE CANNONBALL DAY

MUNSTER COMMUNITY DOG PARK MEMBERS! BRING YOUR POODLE AND ENJOY AN EVENING OF LAUGHTER AND FUN! COME JOIN US FOR A TUESDAY EVENING POOL PARTY!

WHEN: SEPTEMBER 15TH, 2020
WHERE: MUNSTER COMMUNITY POOL
HOURS: 5:30-6:30 PM

*MUST BE A REGISTERED DOG PARK MEMBER
*\$5.00 PER DOG

ATTENTION ALL DADS!

COME OUT FOR A RELAXING DAY AT THE MUNSTER COMMUNITY POOL

HAPPY FATHER'S DAY

WHEN:
JUNE 21ST, 2020

HOURS:
11:00-2:00
3:00-6:00

DADS GET IN FREE!

CSRI POOL PARTY!!!

WHEN: JULY 25TH, 2020

WHERE: MUNSTER COMMUNITY POOL

HOURS: 5:30 - 6:30

PARTY TIME

*FUN GAMES AND CONTESTS TO BE PLAYED
*SPECIFICALLY FOR THOSE WITH SPECIAL NEEDS & THEIR FAMILY MEMBERS

MOVIE IN THE PARK!

WHEN: MONDAY JULY 20TH | 5:00 PERFORMANCE | MOVIE BEGINS AT 6:00
WHERE: CENTENNIAL PARK OUTDOOR STAGE

JOIN US FOR LUNCH, ECLIPSE, EATING YOUR BLANSETTS AND CHAIRS AND ENJOY A MOVIE UNDER THE STARS. BEHOLD THE MOVIE, ENJOY A SPECIAL PERFORMANCE BY OUR SEASON, SUSAN'S MOVIE PERFORMANCE.

FREE ADMISSION!

PINT SIZED CAMPS

**LEARN, CREATE, AND GROW
THROUGH OUR SPECIALIZED CAMP
PROGRAM!**

PROGRAMS OFFERED | DATES & TIMES :

- **AMAZING ART:** 7/06-7/27 | 10:00-11:30 am
- **BRIGHT BEGINNERS:** 7/09-7/30 | 10:00-11:30 am
- **CRIME SCENE INVESTIGATION:** 7/08-7/29 | 1:30-3:00 pm
- **DISNEY ADVENTURE:** 7/07-7/28 | 10:00-11:30 am
- **GAME SHOW MANIA:** 7/06-7/27 | 1:30-3:00 pm
- **GROSSOLOGY CAMP:** 7/08-7/29 | 10:00-11:30 am
- **HABITAT RNAGERS:** 7/07-7/28 | 1:30-3:00 pm
- **OLYMPICS:** 7/09-7/30 | 1:30-3:00 pm
- **SLIME SENSATION:** 7/10-7/31 | 10:00-11:30 am
- **WE ARE FAMILY:** 7/10-7/31 | 1:30-3:00 pm

LOCATION: EADS ELEMENTARY SCHOOL - ENTER DOOR C

**CALL THE PARKS OFFICE AT (219) 836-7275
FOR MORE DETIALS AND TO REGISTER FOR
THE CAMPS**

OLYMPICS

CALLING ALL CONTENDERS

WE HOPE YOU'RE READY FOR THIE 2020
SUMMER OLYMPIC POOL DAY AT
MUNSTER COMMUNITY POOL.

WHAT TO EXPECT:

- *REPRESENT A COUNTRY OF YOUR CHOICE
- * A CHANCE TO STAND ON THE POBIUM WEARING YOUR MEDAL PROUDLY

WHEN: JULY 25TH, 2020 **HOURS:** 11:00-2:00
3:00-6:00

SUMMER CONCERT SERIES

I GOT TO BE A PART OF OUR SUMMER CONCERT SERIES! THIS WAS ONE OF MY FAVORITE EVENTS! THIS EVENT 100% HELPED ME GET OVER MY FEAR OF SPEAKING IN FRONT OF BIG CROWDS! I USUALLY WOULD INTRODUCE MYSELF TO THE BAND, HELP SET UP, THEN TO START THE CONCERT I WOULD GIVE A SPEECH THANKING OUR SPONSOR, PROMOTE UPCOMING EVENTS, AND INTRODUCE THE BAND TO OUR FANS! I WOULD THEN PASS OUT SOME BROCHURES AND SMALL GIFTS WE HAD. HALFWAY THROUGH I WOULD GET BACK ON STAGE AND ASK SOME TRIVIA QUESTIONS TO THE FANS AND WINNERS GOT PRIZES. AFTER I WOULD WALK AROUND TAKE SOME PICTURES AND VIDEOS AND CLEAN UP!

EGG HUNT

I WAS ABLE TO PLAN AND RUN THE EGG HUNT WITH ABBY AND WITH HELP FROM SKYLER AND JILL!

ABBY AND I GOT ALL THE CANDY AND PRIZES AND WE ALL FILLED THE EGGS. WE SET UP THE DIFFERENT AGE GROUPS AND THEN I GOT TO SPEAK IN FRONT OF ALL OUR PARTICIPANTS AND BEGAN THE EGG HUNT (WITH HELP FROM OUR SPECIAL GUEST NOLAN)!

KIDS IN THE PARK SCAVENGER HUNT

WE HAD A TON OF KIDS SHOW
UP AND THEY SEEMED TO
REALLY ENJOY IT!

- TOOK PLACE AT CENTENNIAL PARK. SKYLER AND I HID TICKETS ALL AROUND CENTENNIAL PARK AND GAVE THE KIDS A PACKET WITH PHOTO HINTS ON WHERE THE TICKETS WERE.

BINGO

I GOT THE OPPORTUNITY
TO HELP SKYLER WITH HIS
ICE CREAM SOCIAL BINGO
WITH THE KEEN AGERS!
VERY HUMBLING, BUT FUN
EXPERIENCE!

THE GRAPE ESCAPE

I GOT TO SEE THE GRAPE ESCAPE EVENT ALL THE WAY THROUGH. I HELPED SKYLER AND THE REST OF OUR STAFF PLAN BY REACHING OUT TO HUNDREDS OF WINERIES, CONTACTING VENDORS, SETTING UP THE EVENT, WORKING THE EVENT, AND GIVING ANNOUNCEMENTS DURING.

PICTURES FROM THE GRAPE ESCAPE

OTHER ACTIVITIES

- ~ CREATED THE JULY KEENAGER NEWSLETTER
- ~CREATED A YOUTH VIRTUAL PROGRAM FOR THE FALL OF 2020
- ~HELPED PLAN AND RUN THE PINT SIZE CAMPS & ALSO CREATED NEW PINT SIZE CAMPS FOR SUMMER 2021
- ~WENT AND TOOK INVENTORIES OF ALL THE PARKS IN THE TOWN OF MUNSTER
 - ~TOOK PICTURES AND LISTED AMENITIES
- ~ SOLD, CUT, AND MADE COUPON BOOKS FOR THE POOL
- ~SKYLER, ABBY, AND I ATTENDED NEIGHBORING FARMERS MARKETS TO PROMOTE OUR COMMUNITY MARKET
- ~HELPED WITH OFFICE WORK
- ~ SHOPPED FOR SUPPLIES FOR DIFFERENT ACTIVATES AND CAMPS
- ~MADE A TON OF PHONE CALLS AND SENT OUT EMAILS FOR VENDORS OR MUNSTER RESIDENTS
- ~BRAINSTORMED NEW IDEAS FOR EVENTS AND UPCOMING EVENTS FOR FALL 2020 AND SUMMER 2021
- ~ WORKED MOVIE IN THE PARK WITH ABBY

BLOOPERS A.K.A ME SCARING SKYLER

CONTINUED...

THANK YOU SO MUCH FOR THIS AMAZING OPPORTUNITY!

I HAVE LEARNED AND GROWN SO MUCH FROM THIS EXPERIENCE. I'VE LEARNED THAT PATIENCE IS KEY, AND CREATIVITY AND INNOVATION CAN GET YOU A LONG WAY! I'VE LEARNED TO GO OUT THERE AND HAVE FUN, RESPECT OTHERS, AND BE KIND. AND MOST IMPORTANTLY I HAVE LEARNED THAT THERE IS NOTHING HOLDING ME BACK FROM ACHIEVING ANY OF MY DREAMS! I'M EXCITED FOR MY FUTURE, AND YOU ALL HAVE PLAYED A HUGE ROLE IN MAKING IT POSSIBLE FOR ME! THANK YOU!!!

