

Keep On Truckin’

Food trucks and a carnival...it seems to be a winning combination. Roughly 30,000 people gathered behind City Hall for the inaugural Food Truck Carnival in mid-May. That’s three times more than what was projected. The city would like to thank everyone who attended. We’re looking forward to a bigger and better event next year!

Chickens & Bees Now Allowed in City

Residents Must Turn in Application

It’s official. On May 9, City Council voted to allow chickens and bees in Northglenn. The vote was published on May 19 as is required by City Charter, and the ordinance went into effect five days after publication.

Whether or not to allow chickens and bees in the city first came to the attention of City Council during spring 2015. After a series of public forums and an online public survey designed to gauge interest, rules and regulations were studied and crafted for the city. And now, residential ownership of chickens and bees is allowed.

Those interested in ownership can download an information packet at www.northglenn.org/chickens. To be a responsible chicken or bee owner, there are several considerations, including being considerate of your neighbors.

The city has information packets and applications available at www.northglenn.org/chickens.

Information about licensing, maintenance, and rules and regulations about chicken and bee ownership is included in the packet, as well as a list of other resources.

A license is required for each residence that wants to own chickens or bees. A one-time fee of \$25 must be submitted with the license application.

How to apply for a chicken or bee license:

1. Download the application at www.northglenn.org/chickens.
2. If you have questions about chickens and bees in Northglenn or obtaining a license, please call 303-450-8739.
3. Completed applications and the \$25 fee are taken at the Building Division front desk in City Hall.

Remember:

- If you live in an HOA community, please check to see if its rules permit chickens and bees. Although the city allows chickens and bees, your HOA may not, and they have authority.
- Chickens only, no roosters!
- Be thoughtful in your decision to keep chickens or bees. They are a big responsibility, requiring continued maintenance and care.
- And, if you do decide that chicken or bee ownership is right for you, enjoy them!

In This Edition

■ **SLOW THE FLOW:** Residents with in-ground sprinkler systems can sign up for a free assessment. **Page 4**

■ **MULCHER REBATE:** The city has doubled the rebate for mulching mowers and blades from \$5 to \$10. **Page 4**

■ **TO SHRED & RECYCLE:** The Police Department’s 4th annual electronics recycle and shred event has been rescheduled for Aug. 27 at the Northglenn Marketplace. **Page 4**

“By integrating play into cities, the leaders of Playful Cities USA are working to attract and retain the thousands of families that want homes in close proximity to safe places to play.”

– James Siegal
KaBOOM! CEO

Northglenn received a Playful City USA designation for the ninth straight year in 2016. **Page 6**

Leave Fireworks in the Hands of Professionals!

The city prohibits using or possessing any fireworks that leave the ground or explode. Police will be on the lookout for fireworks through the 4th of July.

CLOSURES

City Hall, the Northglenn Recreation Center and the Northglenn Senior Center will be closed on Monday, July 4, in observance of Independence Day.

Administration, Court and Police Records will be closed.

The study session for that evening has been canceled.

Trash will be picked up as normal.

Please join us for the July 4th Festival!

Looking for
Something
Fun to Do?
How About:

Page 7

Page 7

Page 6

Page 8

And
There’s
More
Inside...

Council Study Sessions & Meetings

Council Meeting:
7 p.m. Mon., June 13 and 27

Study Session:
6 p.m. Monday, June 6 & 20

The July 4 study session is canceled for Independence Day.

Council is having a retreat for their June 20 meeting. It will be held at the Maintenance & Operations Building, 12301 Claude Court.

Residents are welcome at council meetings and study sessions.

Council meetings are held on the second and fourth Monday of the month at 7 p.m.

Study sessions are held as needed on the first and third Monday of each month at 6 p.m. Call 303-450-8756 for more information.

Location: Study sessions and council meetings are held at City Council Chambers in City Hall, 11701 Community Center Drive.

Audio/Video: If you missed the latest council meeting, watch it on Comcast Cable Channel 8.

- **Sunday:** Council meetings at 10 a.m. and 6 p.m., study sessions at 2 and 10:30 p.m.

- **Monday, Wednesday & Friday:** Council meetings at 12:30 and 10:30 p.m., study sessions at 8 a.m. and 5:30 p.m.

- **Tuesday & Thursday:** Council meetings at 8 a.m. and 6 p.m., study sessions at noon

- **Saturday:** Council meetings at noon and 7:30 p.m., study sessions at 9 a.m. and 4 p.m.

Audio recordings are available the day after meetings occur at www.northglenn.org/webdocs.

City Wards

If you don't know which ward you live in, call the City Clerk's Office at 303-450-8756.

April 25, 2016

Ordinances: 1st Reading

Chickens and Bees Passes First Votes

CB-1865 – In an 8-1 vote and with a friendly amendment, council initially approved amending the Municipal Code by the addition of new provisions to Chapter 14 entitled “Animal Control Regarding the Keeping of Chickens.”

CB-1866 – In an 8-1 vote and with a friendly amendment, council initially approved amending the Municipal Code by the addition of new provisions to Chapter 14 entitled “Animal Control Regarding the Keeping of Bees.”

CB-1867 – In an 8-1 vote, council initially approved amending the zoning ordinance regarding the keeping of chickens and bees in residential zones.

■ **VOTES (ALL 3):** Yes – Downing, Dodge, Mullica, Sauers, J. Brown, B. Brown, Whitman, Esquibel. No – Snetzinger.

Resolutions

Dalfonso Appointed to Planning Commission

CR-48 – Council unanimously approved the appointment of Hilda Scenet Dalfonso as a regular member to the Planning Commission to fill the unexpired term of David Preedy. Dalfonso's term began April 25, 2016, and expires June 16, 2017.

Cooksey Reappointed to Preservation Commission

CR-49 – In a unanimous decision, council approved the reappointment of Diane Cooksey as a regular member to the Historic Preservation for a three-year term. Cooksey's term began April 26, 2016, and expires April 26, 2019.

Amendment to Treatment Plant Contract Approved

CR-50 – Council unanimously approved Amendment No. 1 to the Construction Manager Contract with Moltz Construction, Inc., for the Wastewater Treatment Plant Headworks and Clarifier Project. The amount is for \$12,600,288, with a contingency of \$400,000, for a total amount not to exceed \$13,000,288.

May 9, 2016

Ordinances: 2nd Reading

Chickens and Bees Approved in Northglenn

CB-1865, CB-1866, CB-1867 – Council approved all three of these ordinances on a 7-1 vote. Please see the April 25 legislative recap for more details.

Coffee with the Mayor: CDOT and the North I-25 Express Lanes

8:30 a.m. Mon., June 13, at Atlanta Bread, Northglenn Marketplace

The North I-25 Express Lanes will begin charging a toll this summer. Megan Castle, CDOT's High Performance Transportation Enterprise communications manager, will discuss how the North I-25 Express Lanes work, the toll rates, how to get an ExpressToll pass and some new ways to help carpoolers and motorcycles ride for free on CDOT's HOV Express Lanes.

Mayor Joyce Downing will also be on hand to discuss what's going on in Northglenn and answer your questions and comments. For more information call 303-450-8713.

Mayor on the Move: Youth Edition Postponed

The scheduled Mayor on the Move: Youth Edition event scheduled for Tuesday, June 14, at Larson Park has been **postponed** until July. Look for updates in the Connection, at www.northglenn.org and on social media. We apologize for any inconvenience.

■ **VOTES (ALL 3):** Yes – Downing, Dodge, Mullica, Sauers, B. Brown, Whitman, Esquibel. No – Snetzinger.

Resolutions:

Landscape Maintenance Agreement Approved

CR-36 – Council unanimously approved the Intergovernmental Agreement between the State of Colorado for the use and benefit of the Colorado Department of Transportation and the city of Northglenn regarding landscaping maintenance services at Interstate 25 and 104th Avenue.

City Council Endorses Dodge's CML Candidacy

CR-51 – Council unanimously endorsed the candidacy of Mayor Pro Tem Carol Dodge for a position on the Colorado Municipal League (CML) Executive Board.

Pavement Condition Assessment Approved

CR-52 – Council unanimously approved a Professional Services Agreement for a pavement condition assessment with Infrastructure Management Services, LLC. The amount is for \$34,954, with a 10 percent contingency of \$3,495, for a total not to exceed \$38,449.

Intersection Study for 104th Ave. and Grant St.

CR-53 – Council unanimously approved the Professional Services Agreement with EST, Inc., for the 104th Avenue and Grant Intersection Study. The amount is for \$28,000, with a 10 percent contingency of \$2,800, for a total amount not to exceed \$30,800. Council approved a motion 7-1 to designate the funding source as the city and not the Northglenn Urban Renewal Authority.

■ **MOTION VOTES:** Yes – Dodge, Snetzinger, Mullica, Sauers, B. Brown, Whitman, Esquibel. No – Downing.

Infrared Paving Unit Coming Soon

CR-54 – Council unanimously approved a purchase order to Denver Industrial Sales and Service in an amount not to exceed \$33,397 for the purchase of one infrared paving unit.

New Sanitation Truck

CR-55 – Council unanimously approved a purchase order to Bruckner Truck Sales in an amount not to exceed \$275,641 for the purchase of one automated sanitation truck.

– Local Legislative Recap
by Margo Aldrich, Public
Communications Manager

Meet Your Mayor and City Council Members

Mayor

Joyce Downing
303-457-3542
mayor@northglenn.org

Ward 1

Carol Dodge
303-601-3633
cdodge@northglenn.org
mayor pro tem

Ward 2

Jordan Sauers
303-807-2627
jsauers@northglenn.org

Joe Brown
720-260-0208
joebrown@northglenn.org

Becky Brown
720-255-4708
bbrown@northglenn.org

Ward 3

Marci Whitman
303-521-0201
mwhitman@northglenn.org

Kyle Mullica
303-847-2225
kmullica@northglenn.org

Ward 4

Antonio B. Esquibel
303-941-8491
aesquibel@northglenn.org

Kim Snetzinger
303-913-7195
ksnetzinger@northglenn.org

On the Web: Go to www.northglenn.org/webdocs for more information about what council is voting on and what they'll be addressing.

July School Supply Drive

Drop Off Bins at 3 City Spots

Help make a difference in the education of area youth. The “Fill a Backpack 2016” school supply drive will run in July and benefit children who live in poverty, are homeless or facing a huge life challenge and don’t have the basic essentials for school. Supplies will be distributed in August. Collection carts will be located at the Northglenn Recreation Center, Police Department and City Hall. For large volume donations or for more information please call Leslie Carrico at 303-451-5046. The Northglenn Community Foundation (NCF) is organizing the drive on behalf of A Precious Child.

Supplies Needed

- Backpacks
 - Large erasers
 - Glue sticks
 - Bottled glue
 - Scissors
 - Crayons
 - Markers
 - Colored pencils
 - Pencils
 - Highlighters
 - Rulers
 - Folders
 - Loose leaf paper
 - Spiral notebooks
 - Composition notebooks
- Complete grade level appropriate lists are online at www.northglenncf.org.

Flower Power

City staff and volunteers with the Partners With Parks program toiled in the soil of E.B. Rains Jr. Memorial Park the morning of May 19. They planted 6,000 rudbeckias, marigolds and flowering cabbages that were grown from seed by city staff. For more information about Partners With Parks or any other city volunteer groups, please contact Jenni Murphy at 303-450-8904 or jmurphy@northglenn.org.

Numbers to Know

EMERGENCIES/POLICE	911
Animal Control	303-450-8886
Animal Impound...	303-288-3294
Building Permits...	303-450-8745
City Hall	303-451-8326
City Clerk.....	303-450-8756
City Court.....	303-450-8701
City Manager	303-450-8709
Code.....	303-280-7876
Enforcement	
Communications ..	303-450-8713
Economic	303-450-8743
Development	
Fire (non-emerg)...	303-452-9910
(North Metro Fire Rescue)	
Graffiti Hotline	303-252-3849
Parks & Trails.....	303-280-7821
Planning & Zoning ..	303-450-8739
Police	911
Police Records.....	303-450-8892
Rec Center.....	303-450-8800
Senior Center	303-450-8801
Snow &	303-450-4001
Ice Removal	
Streets.....	303-450-4001
Trash &.....	303-450-4004
Recycling	
Utility Billing.....	303-450-8770
Volunteering	303-450-8904
Water.....	303-450-4045
Conservation Hotline	
Water/Sewer	303-280-7803
Problems	
Water/Sewer	303-451-1289
24-hour Line	

Education in Northglenn

Local Award Winners

Northglenn students recently received awards and scholarships for academic and personal achievement:

- **Joal Martinez** was a county winner for the Adams County Mayors & Commissioners Youth Award (ACMCYA). She is a senior at Vantage Point High School.
- **William Vovan** was also a county winner for ACMCYA. Additionally, he won SAFEbuilt’s \$1,000 scholarship. He attends Northglenn High School.
- NHS senior **Evan Mora** received the Antonio B. Esquibel scholarship through the Five Star Schools’ Hispanic Advisory Council.
- Westminster Rotary presented four NHS students with scholarships. **Jihan Shah** and **Izaiah Zaragoza** earned Bennett Family Memorial Scholarships. **Lauren Quintana** was awarded the Challenge Scholarship, while **Anthony Rivera** won the Accounting and Real Estate Scholarship.
- The Northglenn-Thornton Rotary awarded Pete Vaughan Memorial Scholarships to NHS students **America Velasquez** and **Hannah Goldstein**.

– Courtesy Adams 12 Five Star Schools, Westminster Rotary and Northglenn-Thornton Rotary

NORTHGLENN SCHOOL SPOTLIGHT:

Westview Elementary School

Westview Elementary School has served the community since 1968. Westview provides a nurturing and collaborative learning environment that empowers students to become innovative thinkers through a high-quality education and community partnerships. Teachers work to equip students with 21st-century skills: critical thinking, problem solving, decision making, communication, collaboration and technology. Not only is Westview dedicated to preparing students to be academically prepared, but socially responsible and caring citizens as well. Westview

instills in students the belief that they are never too young to make a positive difference.

- **Grades:** K-5
- **Enrollment:** 419
- **Address:** 1300 Roseanna Drive
- **Phone:** 720-972-5680
- **Online:** westview.adams12.org

the Northglenn Connection

The Northglenn Connection is delivered monthly to city residents. Use it as a reference for city information and to learn about what is happening in the community. To suggest topics, stories or article ideas for this newsletter, contact Margo Aldrich at 303-450-8713 or maldrich@northglenn.org. This publication and past editions are also available at www.northglenn.org/connection.

Social Media

- www.facebook.com/cityofnorthglenn
- www.twitter.com/NorthglennCo
- www.youtube.com/cityofnorthglenn
- www.nextdoor.com

News Briefs

■ NEW DATE FOR SHRED & ELECTRONIC RECYCLE EVENT:

It was snowed out in April, but now we have a make up date. The 4th Annual Electronic Disposal and Shred Event is rescheduled for Aug. 27 at the Northglenn Marketplace. More details will be available in the August Connection.

■ FLAG RETIRING: Have an old and tattered American flag? Drop it off at the North Metro Fire Rescue District station at 10550 Huron St. by 5 p.m. on June 9. All the flags will be retired at a ceremony on Saturday, June 11, at 11 a.m. at Station 61, 1275 Midway Blvd. in Broomfield. The public is welcome to attend and stay afterwards for an open house and hot dog cookout. Call 303-452-9910 for more information.

■ WATER REPORT ONLINE: The latest Drinking Water Quality Report is online at www.northglenn.org/waterreport. It contains important information about your drinking water. If you have any questions or would like a paper copy, please contact Evelyn Rhodes at 303-450-4074 or erhodes@northglenn.org.

■ WIFFLEBALL SIGN UP OPEN: Knucklers, fastballs and curveballs – anything goes in the city's 12th Annual Wiffleball Tournament. Gather a team of three to five players for this one-day event, which will be held on Saturday, July 9, at Northwest Open Space. Participants must be at least 18 years old. Cost is \$110 per team. Awards are given to the top finishers. All participants receive t-shirts. For more information or to register, call 303-450-8800. July 6 is the sign-up deadline.

Ralston House Aids Young Crime Victims

The Ralston House is an advocacy center for children who have witnessed or been victims of violent crimes.

In this environment, children can tell their story safely so that police and social service investigators have the evidence they need to take perpetrators off the street.

The cities of Northglenn, Westminster, Thornton, Federal Heights, Brighton, Commerce City, and Aurora; the City and County of Broomfield, and Adams County are working together to build a new Ralston House in Northglenn to better serve our youngest and most vulnerable citizens.

Visit www.ralstonhouse.net for more information.

In Memoriam

The city honored all fallen Colorado peace officers at its annual National Law Enforcement Week Candlelight Vigil on May 11. State and local law enforcement agencies from throughout the region, along with well-wishers from the public, attended the event. The vigil was held at E.B. Rains Jr. Memorial Park, which is named after Edgar B. Rains Jr., the first and only Northglenn police officer to fall in the line of duty.

Northglenn Police Department Employee Awards 2015

Officers, employees & volunteers were honored at the annual awards ceremony on May 6. Congratulations!

Exemplary Service

Medal of Valor/Purple Heart

- Nick Wilson, Tim Keunning

Medal of Valor

- Jeramie Lund, Matt Hindman

Distinguished Service

- John Rosecrans

Life Saving

- Jordan Gillette, Jarrod Guzman

Meritorious Service

- Peter Rice, Jamie Thibodeau, Rick Williams, Joseph Gutierrez, Adam Lewis, Mike DiGiovanni, Jordan Gillette

Commendable Service

Excellence in Policing

- Jackie Spresser, Brian Kidwell

Certificate of Commendation

- Jackie Spresser, Ian Lopez, Mike DiGiovanni, Brandon Hipp, Paul Skattum, Renae Lehr

Letter of Recognition

- Peter Rice (2), Tim Kuenning, Chris Moser (2), Jackie Spresser (2), Jeramie Lund, Justin Lauck, Dale Hawley, Chelsey Crawford, Nicolle Romero

Fraternal Order of Police

Leadership

- Dan Danielson

Volunteer of the Year

- Trisha Quint, Tracy Kilgore

Trainer of the Year Commissioned

- Jeramie Lund

Employee of the Year Commissioned

- Nick Wilson, Jackie Spresser

Citizen's Police Academy Alumni Association

Appreciation Plaque

- Jim Gardner

Appreciation Certificate

- Scott McNeilly

Appreciation Award

- Madeline Norconk

Slow the Flow in Your Yard – For Free!

The Center for ReSource Conservation is partnering with the city to provide free Slow the Flow Water Consultations for residences with in-ground sprinkler systems.

Just schedule an appointment. The service usually takes 90 minutes and involves a visual inspection, data collection and in-depth evaluation. The technician will provide suggestions to reduce water use and runoff while keeping landscapes and lawns healthy.

Slow the Flow saves an average of 5,000 gallons of water per outdoor watering season for each resident.

For more information or for an appointment, call 303-999-3824 or visit conservationcenter.org/slow-the-flow-2.

Mulching Blade/Mower Rebate Increased to \$10

The city has doubled its rebate, from \$5 to \$10, for buying a lawnmower mulching blade or new mulching lawnmower. The rebate will come off your utility bill.

Send the rebate coupon and a copy of your 2016 sales receipt to: City of Northglenn, Rebate Offer, Solid Waste Division, 12301 Claude Court, Northglenn, CO, 80241.

The rebate offer for 2016 purchases expires Sept. 1, 2016. For more details, call 303-450-4004. Do not mail your coupon with your utility payment.

\$10

City of Northglenn

\$10

Mulching Blade/Mulching Mower Rebate Coupon
(Limit one per household) • Rebate offer expires 09/01/16

Name: _____

Address: _____

Utility Account #: _____

Road to Health

Construction work on Grant Street/Community Center Drive just south of 120th Avenue continues. SCL Health Community Hospital of Northglenn builds out a little more each day, while the street itself is repaired and a median installed. Meanwhile, all the businesses at the Webster Lake Promenade remain open. The city would like to thank the motorists and pedestrians for their patience during this process.

Responding to several inquiries by residents, SCL Health will start posting jobs for the new hospital later this summer at www.sclhealthcommunity.org/careers.

New Business Announcements

At the end of April, Northglenn had 928 licensed businesses. Of that total, 722 are storefronts, and 206 are home-based. This year Northglenn has announced 37 new licensed storefront businesses, reporting 86 jobs, and the absorption of 64,598 square feet of office, industrial and retail space.

- **Anythink Library** is relocating their information technology functions and some of its administration offices to 10530 Huron St., where they will employ 15 people. Anythink operates seven branches and a bookmobile service in Adams County. For more information, visit www.anythinklibraries.org or call 303-405-3283.

- **Rafa's Barbershop** has opened at 950 W. 104th Ave. in the Huron Center. They employ two people and are open every day from 9 a.m. to 8 p.m. For more information call 720-364-8811.

- **Washington Point Management** purchased the self-service car wash at 11919 Washington St. and employs one person. For more information call 303-920-9120.

2015 NORTHGLENN BUSINESS APPRECIATION BREAKFAST AWARD WINNER

Picture a Building Business

■ Weinrauch Photography Grows From Architecture Foundation into Teaching, Events and Social Media

Note: This is the fifth in a series of stories featuring winners from the 2015 Business Appreciation Breakfast.

The foundation for photographer Paul Weinrauch's trade is capturing photos of homes and businesses.

Which makes it fitting that he won the 2015 Northglenn Home-Based Business award.

The owner and operator of Weinrauch Photography, he has built a niche in the area for shooting custom homes and commercial buildings for interior designers, architects and builders.

Boulder County Home and Garden retains Weinrauch as its staff photographer, and publications such as *Mother Earth Living*, *Spin Magazine*, 5280 and *The Elements of Photography* have all featured his work.

And when he's not taking photos, he's teaching photography – or posting online about photography.

At Red Rocks Community College, he presides over different levels of photography courses and a business class designed for artists.

He's also jumped into the world of social media, learning the nuances, benefits and drawbacks of Facebook, Twitter, Instagram and LinkedIn, to name a few.

If you were at last year's July 4th Festival or Pirate Fest, or last month's Food Truck Carnival, you may have caught Paul in action. Some of his work is shown here, as well as on the cover of this month's Connection.

For more on Paul, visit www.youtube.com/cityofnorthglenn and see the 2015 Business Breakfast video.

Weinrauch

Photos Courtesy Paul Weinrauch. ©2016 Paul D. Weinrauch

Business Expansions

- **Adjustments for Life** is a family-owned and operated Maximized Living chiropractic health company that has been located in Northglenn for 21 years. Located at 10673 Melody Drive in Northglenn Square, they expanded their existing space from 1,500 square feet to 2,100. For more information visit www.maximizedlivingdrarvay.com or call 303-457-8080.

- **Core Progression** provides personal fitness training with a wide variety of exercise equipment available, from ellipticals to sledge hammers. They have been located at 455 W. 115th Ave. for the past five years, but recently purchased the 5,000-square-foot former bank building at 10693 Melody Dr., just north of Northglenn Square. They employ 25 people. Major renovations have begun and they plan to open in late June or early July. For more information visit www.northglenn.coreprogression.com or call 303-484-1170.

3.7%

Unemployment rate for Northglenn in March. That is higher than the state's average of 3.5 percent, but lower than the county average of 3.9 percent. At this time last year, the rate was 4.8 percent.

– Source: CDLE

Northglenn Business Anniversaries: April to June 2016

The city would like to recognize and thank the following businesses, which recently celebrated operating milestones in Northglenn. Congratulations!

30 Years

- Asay & Associates
- Charles Marx, DDS
- Complete Family Care

25 Years

- Animal Clinic North
- ASAP Alterations
- Pioneer Sand Co.

- Tri-County Health Department

20 Years

- Classified School Employee Association
- Colorado Advanced Life Support
- Lamm Development Ltd.

15 Years

- *Hairtistic*
- Classic Chiropractic
- Direct Dental Plans of America
- Northglenn Business Center
- The Glove Wagon
- Walgreens #05644

10 Years

- Andrew F McKenna Attorney At Law
- E Cuts
- Empire Fire & Safety
- Grease Monkey
- Northglenn Auto Repair
- The Vitamin Shoppe

5 Years

- *Damage Control*
- *Frippery and Alms*
- Massa Auto Sales
- Mile High Thrift Store
- Smooth Ride Auto Repair
- Tuesday Morning #1081

Italics: Home-based business

HEAL Committee

Enjoy a Free Yoga Class at the Park

Enjoy a wonderful summer evening as you stretch and strengthen your body through a free yoga class.

The community is welcome to join in on the fun and fitness at 5:30 p.m. on Tuesday, June 14. Just head out to the grassy field on the east side of E.B. Rains Jr. Memorial Park, 11800 Community Center Drive.

The Healthy Eating Active Living (HEAL) Committee supports efforts that make it easier for city residents to live a healthier lifestyle. Go to www.northglenn.org/heal for more information.

Kiwanis Pool Open

Kiwanis Outdoor Pool, 550 Garland Drive, is open May 28 for the summer. Come try out the new slide, seen above. Also, we're hosting two events in June that will be a splash for young teens and families (see below).

For a daily schedule and prices, please go to www.northglenn.org/kiwanispool. Party rentals are also available. Call 303-450-8942 for details.

Flick 'N Float

Sat., June 11, 8 p.m.

Youth ages 11 to 15 can watch the original *Jaws* on the big screen while riding the gentle waves of Kiwanis Pool. We'll provide snacks and inner tubes. Cost is \$5 for residents, \$6 for non-residents. Call 303-450-8800 or go to www.northglenn.org/recxpress to sign up. **RECPRESS CODE: 23546**

Free Family Night

Tues., June 21, 5-8 p.m.

Take the family for a fun summer evening at the pool for free. Don't forget to have some ice cream! Call 303-457-1578 for more information.

Northglenn Arts

Classes | Films | Auditions | Performances

Offered through the City of Northglenn at the DL Parsons Theatre

2016 SUMMER SERIES
CONCERT

BACKYARD BLOCK PARTY

FREE CONCERTS IN THE PARK

WEDNESDAYS | 6:30 PM
EB RAINS JR MEMORIAL PARK

303.450.8800

11801 Community Center Drive | Northglenn, CO 80233

northglenn.org/theatre

JUN 29
BUCKSTEIN

JUL 27
CITIZEN DAN

JUL 6
NOKUTHULA

AUG 3
NORTH BOULDER
UNDERGROUND

JUL 20
MASS HIPSTERIA

AUG 10
MARY LOUISE
LEE BAND

SCULPTURE GARDEN DEDICATION

Eleanor M. Wyatt Centennial Park

Celebrate Northglenn's new public art exhibit with a ribbon cutting ceremony by Mayor Joyce Downing

June 10 at 5:30 pm

Featuring live music, wine and light appetizers

The event is free but you

MUST RSVP by June 3.

Visit northglenn.org/events

Centennial Park is located at Kennedy and Melody Drives - north of Cinzetti's at the Northglenn Marketplace.

Grand Re-Opening of Larson Park

The city celebrated achievements and events on May 21 at Larson Park. First was the re-opening of Larson Park, located at East 108th Avenue and Larson Drive. As part of national Kids To Parks Day, event mascot Buddy Bison attended the ceremony, and even helped Mayor Joyce Downing with the ribbon cutting. Kids to Parks Day encourages everyone to bring a child to a local park in our community. Kids can now play on the new "Fossil Hunt" playground, while Mayor Pro Tem Carol Dodge tries out the new outdoor exercise equipment for teens and adults. Finally, the city received its Tree City USA designation for the 26th year. To commemorate the honor and for Arbor Day, city staff planted two new trees in the park.

9th Playful City Honor for Northglenn

Nine in a row. Northglenn was honored as a Playful City USA by national nonprofit KaBOOM!. This is the 10th year for the award and Northglenn is the only Colorado city to have made the list nine times.

The Playful City USA national recognition program honors cities and towns across the country for making their cities more playable.

In addition to the work at Larson Park (see above), the Northglenn Recreation Center pool, locker rooms and restrooms were renovated and sections of the Greenway Trail, the concrete paths that connect the city's parks, were replaced.

The city created a video as part of its Playful City USA application. Check it out at www.northglenn.org/recreation.

"Once again, we'd like to thank KaBOOM! for this honor," said Mayor Joyce Downing. "Having a top-flight

parks system is important to our residents. We need to make sure all of them – young and old – have a place to play, relax or recreate."

See the full list of the 257 communities named 2016 Playful City USA honorees or gather more information on the Playful City USA program at www.playfulcityusa.org.

"By integrating play into cities, the leaders of Playful Cities USA are working to attract and retain the thousands of families that want homes in close proximity to safe places to play," said KaBOOM! CEO James Siegal.

Mudapalooza 10

Sat., June 11, 9 a.m., Northwest Open Space, 112th Avenue and Ranch Drive

Do you like playing dirty? Mudapalooza – Northglenn’s annual co-ed adult mud volleyball tournament – returns for its 10th year. Your team of eight to 12 players will play at least five games in this double-elimination competition. Each team has eight players on the

court, and at all times at least half those players must be female.

Cost is \$325 per team. Registration ends at 8:30 p.m. Monday, June 6.

All proceeds from beer sales benefit the American Lung Association in Colorado. Horizons North Credit Union is the title sponsor for this event.

For more information or to register go to www.northglenn.org/mudapalooza or call 303-450-8800.

24th Annual Teddy Bear Picnic

Thurs., June 23, 10 a.m., E.B. Rains Jr. Memorial Park, 11800 Community Center Dr.

This annual gathering delivers smiles and giggles to kids and their favorite stuffed pals! Entertainer Beth Epley will tell fantastic stories and sing silly songs ideal for preschool through early elementary-aged children. Bring along a blanket to sit on and a snack. For more information call 303-450-8800.

Dealing With Sleeping Problems

Mon., June 13, 1 p.m., Northglenn Senior Center, 11801 Community Center Drive

Sleep problems have treatable reasons and sleeping pills only mask the real cause. Learn about three natural solutions – vitamins, exercise and physical treatment. The class is free and open to all ages. RSVP by June 9 at the center or by calling 303-450-8801.

Katherine Dines performs original and traditional songs on her guitar. Cost is \$3.75 per person. For tickets or information call 303-252-3866.

HEALTHY LIVING SERIES

Love Your Skin

Thurs., June 16, 1:30 p.m., Northglenn Senior Center, 11801 Community Center Dr.

Learn how to protect your skin from the inside out as summertime leads to more time in the sun. All ages can attend this free class. Please RSVP by June 14 at the center or by calling 303-450-8801.

Hunk-Ta-Bunk-Ta's Katherine Dines

Simply Natural DIY: House and Home

Tues., June 21, 6-9 p.m., Northglenn Recreation Center, 11801 Community Center Drive

- What chemicals are in the products you use?
- How do you use essential oils in household products?
- What products can you make yourself?

Discover the benefits of a healthy environment – both in the home and the body – through lectures and hands-on projects.

This class will focus on the house and home, as you learn why to stop using chemical-laden cleaning products, how easy it is to make similar items with common household products and essential oils – and more!

Cost is \$42 for residents, \$46 for non-residents. For people ages 16 and up. Call 303-450-8800 or go to www.northglenn.org/recxpress to sign up. **RECPRESS CODE 24034**

Double Spinner is located at the intersection of Kennedy Drive & Melody Drive.

Sticky Fingers Cooking Classes for Youth

Mon., June 13, 5-6 p.m., Northglenn Recreation Center, 11801 Community Center Drive

Your child will release their inner chef as they prepare and eat healthy American and international recipes. The real world format makes learning to cook fun and engaging for kids ages 6 and up. Cost is \$17.50 for residents, \$19.25 for non-residents. Call 303-450-8800 or go to www.northglenn.org/recxpress to sign up. **RECPRESS CODE: 24747**

BREAK ESCAPES

Hunk-Ta-Bunk-Ta

Tues., June 14, 10 a.m., D.L. Parsons Theatre, 11801 Community Center Drive

Hunk-Ta-Bunk-Ta offers a unique, engaging musical experience for children to join in and express themselves. They will sing, dance, laugh and play along as singer

need to wear swimsuit attire and appropriate footwear. This trip is for youth ages 11 to 18. Cost is \$50 for residents, \$55 for non-residents. Call 303-450-8800 or go to www.northglenn.org/recxpress to sign up. **RECPRESS CODE: 23548**

COLORADO YOUTH ADVENTURES

Youth Rafting Trip

Mon., June 20, 7 a.m.-2 p.m., meet at the Northglenn Recreation Center, 11801 Community Center Drive

Ride the waves with Clear Creek Rafting Company for a perfect introduction to whitewater rafting! Participants

Senior Center Events

These events occur at the Northglenn Senior Center, 11801 Community Center Drive, unless stated.

Call 303-450-8801 for more information.

For people ages 55 and over unless noted.

Senior Picnic

Fri., June 17, 12 p.m., E.B. Rains Jr. Memorial Park, 11800 Community Center Drive

Time for a summer favorite! Enjoy a lovely picnic by the lake with fried chicken and all the fixin's. Open to Northglenn Senior Organization members and city residents ages 62 and up. Cost is \$2, payable at the picnic. Please RSVP by June 14.

SENIOR BOOK CLUB

"The Nightingale"

Tues., June 28, 1 p.m.

Two sisters, separated by years, experience, ideals, passion and circumstance, each

embark on her own dangerous path toward survival, love and freedom in German-occupied, war-torn France. Call 303-450-8801 or stop by the center to reserve a copy.

Senior Hike at Barr Lake

Thurs., June 30, leave at 9 a.m.

Spend 90 minutes hiking and enjoying nature at Barr Lake State Park in Brighton. Please bring water. Cost is free. The city's van only has 14 seats, so please RSVP early.

What to Do? Find it in the Recreation Guide!

The city's recreation guide contains hundreds of classes, events and activities. No matter your age or interests, you'll find something to do!

Visit the Northglenn Recreation Center or City Hall, or go www.northglenn.org/recguide to view or download specific sections or the entire guide.

On the Web: Go to www.northglenn.org/calendar for a complete list of city-sponsored events.

the Northglenn Connection

P.O. Box 330061
11701 Community Center Drive
Northglenn, CO 80233-8061
www.northglenn.org
Phone: 303-451-8326
Fax: 303-450-8708

June 2016

PRSR STD
US POSTAGE PAID
DENVER CO
PERMIT NO. 1655

Help us celebrate America’s birthday at the July 4th Festival in E.B. Rains Jr. Memorial Park. Join family and friends for a day of fun & get a great seat for the fireworks on Webster Lake.

ENTERTAINMENT SCHEDULE

- 7 AM** Pancake Breakfast
- 7:30 AM** 4 Mile Run
Register at www.northglenn.org/july4th
(registration/check-in at 6:30 AM)
- 9 AM** Bake Sale
- 10 AM** Car Show
Register at www.northglenn.org/july4th
- 10:30 AM** Bike, Trike, Wheelchair and Patriotic Pooch Parade
(registration at 9:30 AM)
- 4 PM** Public Duck Derby Race
- 4 PM** Concert by Thumpin’
- 7 PM** Concert by The Long Run
- 9:30 PM** Fireworks!

ADDITIONAL OFFERINGS

- 8 AM - 5 PM** Pedal Boats
- 12 - 3 PM** Water Play Area
- 12 - 7 PM** Community Stage
- 12 - 9 PM** Beer Garden
- 12 - 9 PM** Bounce Houses
- 12 - 9 PM** Food & Booth Vendors

NOTICES

- A drop off zone will be available for people with disabilities or large deliveries in the West parking lot at EB Rains Park.
- Handicapped parking available in the East and West lots of EB Rains with placard.
- Parking is available behind City Hall and at the Recreation Center North parking lot.
- If the fireworks do not go off by 10:00 PM (because of wind or weather) they will be shot off on July 5th at 9:30 PM.

EVENT SPONSORS

Details about the event can be found at NORTHGLENN.ORG/JULY4TH or by calling 303-450-8800