

A Playground Slide on the Green

A report and proposal by the Town of
Arden Playground Committee

Dela Bryan, Mick Fitzharris, Jim Laurino,
David Nordheimer, and Jeff Politis

The Playground Committee

- From the Arden Book:
- The Playground Committee makes sure that playground equipment on the Arden and Sherwood greens is kept in good repair and safe condition.
- The group tours the greens every other month in the winter and every month in the summer, inspecting each piece of equipment.
- When needed, they replenish mulch around the swings, slides, and other installations in play areas
- **and they recommend purchase of new equipment for Town Assembly consideration and approval.**

Our Motion

- Moved that the town approves installing an embankment slide on the South end of the Arden Green as shown in the drawings presented at this meeting.
- Approval is contingent on obtaining funding for the project without using land rent.

An early view of the Green.
It has changed many times over the years.

Last year's concept of a terrain or embankment slide

The Committee Recommends a Terrain Slide for the Green

- A terrain slide is inherently safer
- A terrain slide will save money on maintenance
- A terrain slide is more fun

The current proposal for a terrain or embankment slide

Plan view of the proposed slide.
It does not encroach on any trees.

The replacement slide had to move

- We care a great deal about the health of the Fells Oak.
- The arborist's rule of thumb is that the roots spread as far as the branches.
- Padding on the ground and foot traffic under the branches of a tree affect the roots.
- You can see in Ed's plan how far the branches spread. We need the slide to stay out of there.

We made this picture in an attempt to show what a free standing slide would look like moved out on the Green.

Note that in a real installation the slide would be surrounded by a roughly 14X28 foot bed of wood chips.

A Stand-Alone slide needs Wood Chips for Fall Protection

- The cost of maintaining the mulch bed for a stand-alone slide, according to our financial projection.
- The projected total cost of the mulch is \$3400, for a conventional six foot slide for 26 years.
- The initial cost of \$600 for mulch will be split with the state, the maintenance cost will not be split with the state.
- Therefore, the mulch bed will cost the town \$3100.
- Not having a mulch bed will avoid \$3100 for mulch alone, in land rent, in today's dollars.

Estimated Cost of a free standing slide

- \$4500 for the slide FOB manufacturer
- \$1000 shipping
- \$1500 installation of the slide
- \$2000 creating fall area protection
- \$3000 future wood chip replacement (no state aid)
- \$12,000 equivalent cost
- Cost to town \$7500 (after state match)

The current proposal for a terrain or embankment slide

Estimated Cost of a terrain slide

- \$4500 for the slide FOB manufacturer
- \$1000 shipping (same as free standing slide)
- \$10,000 construction – using some volunteer labor, using low cost fill and dirt, volunteer planting, and donated rocks.
- \$15,500 equivalent cost
- Cost to town \$7700 (after state match)

The Mock-Up, Close up

Following up on a suggestion from Bill Theis at the January meeting, the committee and some community volunteers worked on the green one afternoon to study a mock-up of our slide idea. Ed Rohrbach followed up, making two new drawings that reflect what we learned that day.

The Mock-Up, From the Jungle Gym

Examples

- We collected pictures of some fun slides from around the world.
- Terrain Slides are increasingly popular.
- A Terrain Slide is part of a Natural Playground
- Here is a quick tour.

Fun for kids.

Fun for all

FIELD THEATER

WOODLAND LANE

MILLERS ROAD

FELLS OAK

NORTH

PROPOSED SLIDE LOCATION

CHERRY LANE

SOUTH END of ARDEN GREEN

0 25' 50' 100'

5/27

Main Conclusions

- A terrain slide is inherently safer
- A terrain slide will save money on maintenance
- A terrain slide is more fun

Thank You

We hope you approve

A Motion

- Moved that the town approves installing an embankment slide on the South end of the Arden Green as shown in the drawings presented at this meeting.
- Approval is contingent on obtaining funding for the project without using land rent.

Respectfully submitted by your playground committee

- Dela Bryan, Mick Fitzharris, Jim Laurino, David Nordheimer, and Jeff Politis
- With help from many others, including Walt Borders, Ed Rohrbach, Bill Theis, Katrina Streiff, Carol Larson, and Al Marks. With our apologies to those whose names we forgot.