

11 Inches of Snow!

Photo Courtesy Stef Brodsky, Colorado Community Media

Northglenn received a month's worth of snow in a day, according to the weather service. About 11 inches fell Feb. 1-2, but it felt like more. Schools and businesses closed, but the city crews were hard at work shoveling, plowing and making streets passable and safe. All in a day's work for Public Works staff.

During the recent storm, city staff:	Plowed 2,982 miles of streets	Applied 500 gallons of liquid de-icer	Applied 86 tons of Ice Slicer	Applied 17 tons of sand/salt mix
--------------------------------------	--------------------------------------	--	--------------------------------------	---

Shoveling at Home?

Please shovel snow onto your lawn so it can benefit from the melt. Don't throw it into the street or gutter, where it contributes to drainage issues as it melts during the day and re-freezes at night. If possible,

please check the gutter for ice dams and break them up to help keep the water flowing. Remember, for everyone's safety, snow must be removed from sidewalks near businesses or residences within 48 hours.

Firm Hired to Design Justice Center

■ New Facility Will House Police Department, Municipal Court

The Northglenn Justice Center, a building for both the Police Department and Municipal Court, is in the design phase.

After an extensive process and search, the city recently contracted with Hoefler Wysocki Architecture LLC (HWA), a company specializing in the design of police stations and other municipal buildings.

While HWA is located in Kansas, they work with cities across the country and will collaborate with several Denver-based companies during the design of

the Justice Center. The design phase is expected to last from nine months to one year.

The location of the Justice Center will be in the area of 112th Avenue and Community Center Drive, near the water towers. This site is city-owned, has the space needed and is a centralized location for police services.

The city is aware there are residential neighborhoods nearby and will address any concerns the residents may have. One of the priorities in the design process for the facility is that construction

and subsequent operations minimally impact the surrounding neighborhood.

A new location for the Police Department is needed because the current location in City Hall has become too small. The aging mechanical systems and the size and configuration of the space simply don't meet the needs of the department or modern police standards.

Watch the Connection for updates on the design and construction of the Justice Center.

In This Edition

■ **WARD MEETINGS:** Both Ward 2 and Ward 3 will have neighborhood meetings in March. **Page 2**

■ **MONEY MATTERS:** Where are your tax dollars spent (down to the penny) by city government? OpenGov will tell you. **Page 3**

■ **FOOD ACCESS:** The city's HEAL Committee is seeking feedback on an assessment done on the availability of healthy food in Northglenn. **Page 4**

■ **FILE OF LIFE:** Make sure rescue personnel can easily access your vital medical information in case of an emergency. **Page 4**

■ **YOU ARE HERE:** New landscaping and monument signs will be built along the off-ramps at Interstate 25 and 104th Avenue. **Page 5**

■ **SCHOOL'S OUT FOR SPRING BREAK:** Not sure what to do with your middle school-aged youth on their days off? The city is hosting a fun field trip every day. **Page 6**

■ **DINE & DONATE:** Have a great meal while aiding residents in the community. **Page 7**

■ **KEEP OUR CITY BEAUTIFUL:** Come help spruce up the community as part of the Farmers' Highline Canal Clean Up on March 19. **Page 7**

■ **GUYS ON ICE:** Check out the world's funniest ice fishing musical comedy March 4 through 6. **Page 7**

CLOSURES

The Northglenn Recreation Center will be closed on Easter – Sunday, March 27.

Otherwise, city facilities and services will not be affected.

On the Web: Go to www.northglenn.org/justicecenter for more information on the project.

Which Films Will Be Shown During the 2016 Summer Movie Series? **Page 6**

Can You Find Easter Eggs in the Dark? **Page 7**

Jan. 25, 2016

Resolutions:

July 4th Fireworks Vendor Hired

CR-11 – Council unanimously approved a professional services agreement with Tri-State Fireworks for fireworks to be displayed during the July 4th Festival in an amount not to exceed \$40,000.

Brownfield Assessment Grants to be Utilized

CR-12 – In a unanimous decision, council approved a professional services agreement with Ayres Associates, Inc. for the implementation of two brownfield community wide petroleum hazardous materials assessment grants in an amount not to exceed \$397,000.

Parks & Rec User Fee Schedule Adopted

CR-13 – Council unanimously approved the 2016 Parks and Recreation User Fee Schedule.

Fees Waived for NAHF

CR-14 – Council unanimously approved waiving the special event permit license fee for the Northglenn Arts and Humanities Foundation for a series of events in 2016.

Company Hired for Ditch and Creek Service

CR-15 – Council unanimously approved an agreement between the city and Grounds Service Company, Inc., in an amount not to exceed \$30,000, for 2016 on-call/emergency ditch and creek channel maintenance.

Firm Hired to Provide Special Water Counsel

CR-16 – In a unanimous decision, council approved a Legal Services Agreement with Fischer, Brown, Bartlett and Gunn, P.C. in an amount not to exceed \$200,000 for special water counsel.

Water Engineers Hired

CR-17 – Council unanimously approved a Professional Services Agreement with Lamp Rynearson and Associates, d/b/a TZA Water Engineers, for water and water rights engineering in an amount not to exceed \$50,000.

Feb. 8, 2016

Resolutions:

New Council Travel Policy Accepted

CR-18 – Council unanimously approved a travel policy for city council. All previous travel policies were repealed.

Investment Advisory Agreement Amended

CR-19 – In a unanimous decision, council approved an amendment to the investment advisory agreement with Cutwater Investment Services Corp., dba Insight Investment, for investment advisory services.

Capital Equipment Purchases Approved

CR-20 – Council unanimously approved a resolution authorizing the issue of purchase orders for capital equipment purchases in an amount not to exceed \$578,491.

Justice Center Design Contract Awarded

CR-21 – In a 7-1 vote, council approved a Professional Services Agreement with Hoefer Wysocki Architects, LLC, for design and engineering services for the Northglenn Justice Center Project in an amount not to exceed \$2,171,346.

– Local Legislative Recap by Margo Aldrich, Public Communications Manager

Veteran Salute

Mayor Joyce Downing participated in the American Legion Post No. 22 “Four Chaplains from WWII” event on Saturday, Feb. 6. Also participating were members of the Legion Auxiliary, Legion Riders and Sons of The American Legion.

WARD 3 Neighborhood Meeting

Wed., March 9, 6:30-8 p.m. ▶ The Studio School • 10604 Grant Drive

- ▶ **GET INVOLVED**
Ask questions & learn about what’s going on in Northglenn and Ward 3:
- ▶ Chickens and Bees Update
- ▶ Economic Development
- ▶ Northglenn Justice Center
- ▶ I-25 and Concrete Wall Update
- ▶ Overall City Updates
- ▶ **QUESTIONS?**
Please contact Marci Whitman or Kyle Mullica.

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

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

▶ Residents of Ward 3 are encouraged to attend, but everyone is welcome! ◀

WARD 2 Neighborhood Meeting

Wed., March 16, 6:30-8 p.m. ▶ Maintenance & Operations Building • 12301 Claude Ct.

- ▶ **GET INVOLVED**
Ask questions & learn about what’s going on in Northglenn and Ward 2:
- ▶ I-25 Sound Wall Update
- ▶ Northglenn Justice Center
- ▶ Economic Development Update
- ▶ E. 112th Avenue Update
- ▶ **QUESTIONS?**
Please contact Becky Brown or Joe Brown.

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

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

▶ Residents of Ward 2 are encouraged to attend, but everyone is welcome! ◀

Council Scorecard
Jan. 25, 2016

Resolutions

Measure	Result	Vote
CR-11	Passed	Unanimous
CR-12	Passed	Unanimous
CR-13	Passed	Unanimous
CR-14	Passed	Unanimous
CR-15	Passed	Unanimous
CR-16	Passed	Unanimous
CR-17	Passed	Unanimous

.....

Feb. 8, 2016

Resolutions

Measure	Result	Vote
CR-18	Passed	Unanimous
CR-19	Passed	Unanimous
CR-20	Passed	Unanimous
CR-21	Passed	Yes: Downing, B. Brown, Esquibel, Mullica, Sauers, Snetzinger, J. Brown No: Whitman

Meet Your Mayor and City Council Members

Mayor	Ward 1	Ward 2	Ward 3	Ward 4
Joyce Downing 303-457-3542 mayor@northglenn.org	Carol Dodge 303-601-3633 cdodge@northglenn.org mayor pro tem	Jordan Sauers 720-936-3442 jsauers@northglenn.org	Joe Brown 720-260-0208 joebrown@northglenn.org	Becky Brown 720-255-4708 bbrown@northglenn.org
			Marci Whitman 303-521-0201 mwhitman@northglenn.org	Kyle Mullica 303-847-2225 kmullica@northglenn.org
				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.

Council Study Sessions & Meetings

Council Meeting:
7 p.m. Mon., March 14 & 28

Study Session:
6 p.m. Mon., March 7 & 21,
April 4

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.

You can also listen to audio recordings the day after meetings occur at www.northglenn.org.

City Wards

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

Social Media

• www.facebook.com/cityofnorthglenn

• www.twitter.com/NorthglennCo

Open Government

- Annual
- Balance Sheet
- Current Year
- Transactions
- Treasurer's Report
- Sales/Use Tax by Geographic Area
- Sales/Use Tax by Industry
- Water Consumption

Filters Views

What does the City spend its money on?

Where does the City's money come from?

How have tax revenues performed over time?

How much is spent on

Advanced

Where does the city's money come from?

How much is spent on parks and recreation – or capital projects?

All that information is available – and a whole lot more – through the city's OpenGov online portal.

Located at www.northglenn.org/opengov, this site transforms volumes of raw financial data into an interactive, digital format. Users can view historical revenue and expenditure trends over time and explore multiple views of budget data, including by fund, department and expense or revenue type.

The site includes budget information from 2010 all the way to the recently-adopted 2016 Budget.

Ruby Blue

The city's A Cappella Concert Series presented the barbershop group Ruby Blue Quartet to an enthusiastic crowd on Feb. 19 at the D.L. Parsons Theatre. They performed a number of fan-favorite barbershop tunes, along with classic popular hits in a barbershop musical style. The next concert in the series features eLeMeNO-P on March 18. See page 6 for details.

Claude Court Closed North of Town

Claude Court between 124th and 128th avenues will be closed until late in the summer. This is roughly between the city's Maintenance & Operations Facility and the Adams County School District 12 administration building.

This closure is necessary for construction of the FasTracks station at 124th Avenue and the project to realign Claude Court.

Claude Court will remain open from 120th Avenue up to 124th Avenue, including the entrance to the M&O Facility.

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
- Communications .. 303-450-8713
- Customer 303-450-8994
- Solutions
- Economic 303-450-8743
- Development
- Fire (non-emerg)... 303-452-9910
- (North Metro Fire Rescue)
- Graffiti Hotline 303-252-3849
- Neighborhood..... 303-280-7876
- Services
- Parks & Trails..... 303-280-7821
- Planning & Zoning . 303-450-8739
- Police 911
- Trash Carts/ 303-450-4004
- Roll-Off Rentals
- Street Repair 303-450-4001
- Rec Center..... 303-450-8800
- Records (Police) ... 303-450-8892
- Senior Center 303-450-8801
- Snow & 303-450-4001
- Ice Removal
- Storm Drainage... 303-450-4001
- Street Sweeping .. 303-450-4001
- Trash/Special..... 303-450-4004
- Pick-up
- Utility Billing/ 303-450-8770
- Cust. Service
- Volunteering 303-450-8904
- Water..... 303-450-4045
- Conservation Hotline
- Water/Sewer 303-280-7803
- Problems
- Water/Sewer 303-451-1289
- 24-hour Line

The Northglenn Connection

The Northglenn Connection is a monthly publication that is delivered to city residents.

To suggest topics, stories or article ideas for this newsletter, contact Margo Aldrich at 303-450-8713 or maldrich@northglenn.org.

Use it as a reference for city information and to learn about what is happening in the community.

This publication and past editions are also available at www.northglenn.org/connection.

You may also contact Aldrich for questions or comments about Channel 8 television programming.

City of Northglenn Jan. 2016 Crime Statistics

These charts show statistics from the Northglenn Police Department for theft from a motor vehicle, burglary and motor vehicle theft in the city over the last six months as well as from January of a year ago. To report a crime, call 911.

December 2015 General Fund Financial Report

Figures are through the end of December

Go to www.northglenn.org/transparency for more detailed reports.

Feedback Sought on Assessment

Which Northglenn residents can easily access healthy food?

What is preventing residents from eating healthier?

What can the city do to increase people's access to healthy food and encourage them to eat healthier?

A recent assessment of Northglenn looks at the availability and ease of access for healthy food in the city, and now it is time for the public to give feedback on the report. Do the findings and recommendations in the assessment reflect what the city needs to do to promote better access to healthy foods?

Find the executive summary and final draft of the assessment at www.northglenn.org/heal.

Residents are encouraged to respond to the findings on an online form located on the web page.

You may also provide feedback to City Planner Becky Smith at bsmith@northglenn.org.

The assessment was completed with technical assistance from LiveWell Colorado. The HEAL Committee, a joint city staff/resident/business member group that promotes Healthy Eating and Active Living, spearheaded the project by collecting data, contributing to focus groups and giving interviews.

NORTHGLENN
HEALTHY EATING ACTIVE LIVING

Sounds Good

Crews have begun demolition of the wood sound walls in Northglenn along Interstate 25 between 104th Avenue and 120th Avenue. Construction of the new sound walls is expected to be complete in a few months.

In October 2013, the Colorado Department of Transportation (CDOT) began a safety and mobility project on a six-mile segment of Interstate 25 between US 36 and 120th Avenue. The project will expand the capacity of I-25 by adding one HOV/tolled Express Lane in each direction. Crews expect the express lanes to be intermittently open to the public, with paid tolling anticipated in late spring 2016. From February to April, motorists can access the Express Lanes free-of-charge while CDOT tests the tolling software and equipment. Although it was originally scheduled for completion in October 2015, the project has been extended so additional sound walls can be put into place.

Keep Vital Information Accessible

Files of Life are bright red and have a magnet on the back.

File of Life Contains Medical Information for First Responders

When your life is on the line, it's vital that first responders can easily access your medical information.

In response, North Metro Fire provides the File of Life.

This red magnetic file has an insert for you to record your medical and contact information, then post it in a visible space, like on the out-

side of your refrigerator.

Pick up your free File of Life card at the Northglenn Senior Center, 11801 Community Center Drive.

North Metro Fire will also mail you one – simply contact the fire district at info@northmetrofire.org or 303-452-9910 to request one.

On the Web: Go to www.northglenn.org/heal.

Education in Northglenn

Education Briefs

APPLY FOR SCHOLARSHIP: SAFEbuilt, which provides building division services for the city, is offering a \$1,000 scholarship to a Northglenn High School STEM or Vantage Point High School senior.

Students must be accepted to an accredited institution, submit an application and write an essay of at least 500 words explaining why they deserve the scholarship.

Applications are online at www.northglenn.org/scholarship. They are due to the student's counseling office by 3:30 p.m. on Friday, March 11.

VOLUNTEERS SOUGHT FOR INTERVIEWS: Goodwill Industries is seeking 60 volunteers to help conduct mock job interviews with Northglenn High School seniors. The interviews take place the morning of Wednesday, March 30. For more information, contact Cody Wanberg at 303-319-5524.

ADAMS 12 LOOKING AT FACILITY NEEDS: Adams 12 Five Star Schools established a Long Range Planning Advisory Committee (LRPAC) last fall to advise the district on the development of a long-range facilities plan.

Comprised of community members, parents and district educators, the committee has met monthly since September to develop a deeper understanding of district facility needs. Through these sessions, the committee has determined three areas that drive facility needs in the district: student-population shifts, life-cycle management and education programs.

This spring the committee will provide a recommendation on managing long-term facility needs to the Five Star Schools' superintendent and Board of Education.

The committee will seek community input through an online survey in the spring.

NORTHGLENN SCHOOL SPOTLIGHT:

The Studio School

The Studio School is an arts-integration magnet school within Adams 12 Five Star Schools.

At The Studio School, teachers weave interdisciplinary arts education into standards-based curriculum across all subjects.

Student learning is enriched through drama, visual arts, music and dance in an effort to create a better understanding of culture and character while accelerating academic achievement.

- **Grades:** K-5
- **Enrollment:** 282
- **Address:** 10604 Grant Drive
- **Phone:** 720-972-3620
- **Online:** thestudioschool.adams12.org

Adams 12
Five Star Schools

Welcome to Town

Soon, everyone driving up and down Interstate 25 at 104th Avenue will know they are in Northglenn.

Construction is set to start this spring on the medians and ramps at that interchange. The project includes new landscaping, name monuments, walls and lighting.

This artist rendering on top shows the southeast and northwest median.

The rendition below shows the southwest and northeast median.

The Northglenn Urban Renewal Authority (NURA) will fund the design and construction of this \$1 million project.

To see the renditions in color, go to www.northglenn.org/nura.

SCL Health Community Hospital Update

SCL Health is building a hospital in Northglenn, on Grant Street across from the Webster Lake Promenade. The Northglenn facility will be one of four SCL Health Community Hospitals in the metro area, joining Westminster, Aurora and Littleton.

Some have questions about how the Northglenn hospital is different from urgent care and emergency centers that have opened recently.

The SCL Health Community Hospital of Northglenn will be open 24/7 and have an average wait time of less than 15 minutes. The facility will include a laboratory, x-ray, surgical services and eight inpatient care beds if needed. Its eight-bed emergency room will treat most conditions, but if you need more specialized care, you will be stabilized and transported to a specialty hospital.

2015 NORTHGLENN BUSINESS APPRECIATION BREAKFAST AWARD WINNER

A Long Horizon

Horizons North Credit Union Has Served Community for Over 55 Years

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

Horizons North Credit Union (HNCU) was honored at the 2015 Northglenn Business Appreciation Breakfast in October 2015 with the Business Longevity Award for their continued service to the community.

Founded in 1960 as the School District 12 Credit Union, Horizons changed their name in November of 2000 to reflect their expanding membership. Most recently HNCU has expanded their service area to include all of Adams, Broomfield and Denver counties.

Northglenn-Thornton Sentinel readers have selected HNCU as the best banking provider in the area for five straight years. *Sentinel* voters also picked HNCU for Best Customer Service, Best Mortgage Company, Best Boss and Best Annual Event for their document shred event. *Westminster Window* patrons also voted Horizons as the Best Bank/Credit Union for 2015.

HNCU also won the 2015 Sustained Leadership Award from the Metro North Chamber of Commerce for its long-term commitment to promoting leadership throughout the Metro North community.

HNCU supports the Police Department's Safe Street Halloween event and Adams 12 Five Star School District's Totes for Hope program. They also created the Bright Horizons Award to recognize an outstanding school in the district. They offer a continuing education scholarship to high seniors and they participate in Junior Achievement.

On top is Horizon North Credit Union's current facility, located at 11455 Pearl St. To the left is their original facility, in the old Adams 12 building that is located next to Northglenn High School, off Huron Street.

New Business Announcements

At the end of January, Northglenn had 912 businesses. Of that, 702 are storefronts and 210 are home-based. This year Northglenn has announced 20 new licensed storefront businesses, reporting 78 jobs and the absorption of 34,195 square feet of office, industrial and retail space.

- **Beach Cities Software LLC** leased 580 square feet at 10465 Melody Drive, Suite 311, and employs one person. They provide full service software, web and mobile consulting. Hours of operation are weekdays from 8 a.m. to 5 p.m. For more details call 303-815-3806 or go to www.facebook.com/beachcitiesoftware.

- **USA Motors, LLC** leased 3,950 square feet at 10750 Irma Drive, Unit No. 5. The company is a used automobile dealership and employs two people.

Hours of operation are weekdays from 10 a.m. to 5 p.m. and Saturday from 2 to 5 p.m. For more information call 303-803-8091.

New Electrician School Coming to Northglenn

The Independent Electrical Contractors Rocky Mountain (IECRM) has purchased the 26,000-square-foot building at 11429 Pearl St. in Northglenn for \$1.3 million. They plan to turn it into a school campus to provide apprenticeship training to aspiring electricians.

The additional \$2.6 million investment IECRM will make includes construction and equipment in the building.

When the school welcomes its first class in August, it will have the capacity to accommodate more than 250 students per night, and will employ eight full-time and 35 part-time instructors.

Northglenn Business Anniversaries: January to March 2016

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

40 Years

- 7-Eleven Store #29314

35 Years

- Metro Brokers, Inc.

20 Years

- Pipeline Contractors, Inc.
- Pinnacle Creek Owners Association

15 Years

- Barbara J Sieckman
- Poorvu Properties
- Northglenn Auto Body
- Boardwalk Pizzeria
- BJ's Fine Arts and Crafts
- Boondocks Fun Center
- Felm Drywall & Hardwood Floors

10 Years

- Santiago's Express
- Scott Reno Insurance Services
- Compass USA
- DNJ LLC
- Nationwide Fabrication
- The Glenn Bar and Grill

5 Years

- @ Cheers
- A TBU Massage & Skin
- Action Printing, Inc.
- Brilliant Cleaning Services
- Diesel Day Dreams
- Ducted Comfort LLC
- Global Flex Marketing, Inc.
- Livingston Systems LLC

Home-based businesses

- Ninja Nezumi Productions LLC
- Pho 104 LLC
- Regal Ribbons and Wreaths
- Time for You Organizing
- Uptown Medical Aesthetics
- Wells Fargo Advisors

Italics: Home-based business

Night of the Stars Local Competition Winners

Photo by Olga Imaging

Northglenn's Savannah McFarland won the variety category for third through fifth grade.

Dozens of local competitors squared off in the Night of the Stars youth talent show on Feb. 5 at the D.L. Parsons Theatre. The winners, listed below, move on to the regional grand finale on March 13 in Englewood.

Grade Category: Name (Hometown)

- **K-2 Variety:** Mya Gayton (Northglenn resident)
- **3-5 Variety:** Savannah McFarland (Northglenn)
- **3-5 Music:** Quinn Burns (Broomfield)
- **3-5 Vocal:** Mia Scalzatto (Northglenn)
- **6-8 Variety:** Milan & Rishi Hancock (Broomfield)
- **6-8 Music:** Natalie Orsborn & Maddie Wagstaff (Brighton/Thornton)
- **6-8 Vocal:** Alexa Rodriguez (Milliken)
- **9-12 Variety:** Michael Casey (Northglenn)
- **9-12 Music:** Alison Archuleta & Abigail Orsborn (Northglenn/Brighton)
- **9-12 Vocal:** Molly & Grace McCabe (Arvada)

Presented by the City of Northglenn

MAY 12-15
FoodTruckCarnival.com

**Great Music
Amusement Rides
Food Trucks**

SE corner of 120th & I-25
at Northglenn City Hall

Northglenn Arts

find your creative side

Classes | Film | Auditions | Performances

Offered through the City of Northglenn at the DL Parsons Theatre

Northglenn Youth Theatre presents
CATCH ME
IF YOU CAN
THE MUSICAL
at the DL Parsons Theatre
April 22 - May 1
\$8 adults
\$7 youth & seniors
Rated PG
Visit northglenn.org/theatreperformances for show times
Book by Terrence McNally | Music by Marc Shalman | Lyrics by Marc Shalman and Scott Wittman | Based on the Dreamworks Motion Picture

303.450.8800

11801 Community Center Drive | Northglenn, CO 80233

www.northglenn.org/theatre

Travel Films

Tour guides are professional filmmakers who personally narrate their films. Shows begin at 10:30 am and include a 15-minute intermission with refreshments.

Tickets \$6.50 students/seniors, \$7.50 adults

England's West Country **March 23**

View the magnificent scenery of two national parks, wild rocky coastlines, and a six hundred mile long walking path that envelops this diverse region in England.

the A CAPPELLA CONCERT SERIES

March 18

eLeMeNO-P

Contemporary a cappella singing group that will make you laugh, think, and believe.

Doors open at 7 pm | Curtain at 7:30 pm

Tickets \$10 adult, \$8 youth & seniors

2016 Summer Movie Series Lineup

Aug. 5

Aug. 12

Aug. 19

Aug. 26

After an online vote, these four movies were chosen to be a part of the city's 2016 Summer Movie Series. The festivities will start around 8:30 p.m. at E.B. Rains Jr. Memorial Park. The series is made possible by the Northglenn Arts & Humanities Foundation, SCFD, Colorado Creative Industries, Western Access Controls and Dodge Signs.

School's Out Specials - Spring Break Week

Rather than hanging out in front of a television, youth ages 11 to 15 can spend their day off with a fun activity or trip. Each excursion leaves the Northglenn Recreation Center at 9 a.m. and returns by 4 p.m. Cost is \$40 for residents, \$45 for non-residents. Trips include admission, lunch, transportation and supervision, except when noted. Please bring two snacks. Go to www.northglenn.org/recxpress or call 303-450-8800 to sign up.

Mon., April 4

X-Arena & A Movie

Start your spring break at X-Arena for gladiator games before taking in a G, PG or PG-13 movie. **REXPRESS CODE: 22317**

Tues., April 5

Denver Museum of Nature and Science

Journey through time, space, the body & more during spring break! Please bring a lunch. **REXPRESS CODE: 22318**

Wed., April 6

Fat Cats Fun Center & A Movie

Don't get pinned down at home on your spring break! Head over to Fat Cats Fun Center for some bowling before striking off to catch a film in the afternoon. **REXPRESS CODE: 22319**

Thurs., April 7

Indoor Rock Climbing

Climbing up the walls trying to figure out what to do during spring break? Head

off to Rockn' Jam to learn how to rock climb! **REXPRESS CODE: 22320**

Fri., April 8

Battle Dartz & Swimming

Spring break is almost over – but rather than getting angry, take out your aggression at Battle Dartz. Follow that up with swimming in the afternoon. **REXPRESS CODE: 22321**

Sign Up by March 30!

LOOKING FOR A SUMMER JOB?
northglenn.org/jobs

Flashlight Egg Hunt

Fri., March 25, 7:30-9:30 p.m., Northglenn Recreation Center, 11801 Community Center Drive

Sure, Easter egg hunts are easy – but what about trying to find the eggs at night?

Supplied with only a flashlight and a basket, youth ages 9 to 14 will scour the Northglenn Recreation Center grounds for Easter eggs. Some eggs will have candy – others great prizes!

Check-in begins at 7:30 p.m., with the hunt to follow at 8:15 p.m. Once the eggs have been collected, we'll hand out prizes - including the grand prize giveaway.

In the gymnasium, a DJ will be playing and an inflatable set up.

Parents, please note: Participants must be 9 years old by March 23. Also, only registered youth will be allowed in the event. **NO EXCEPTIONS.**

Cost is \$6 for residents, \$7 for non-residents.

Pre-registration is **REQUIRED.** Call 303-450-8800 or go to www.northglenn.org/recxpress for more information or to sign up. **RECPRESS CODE 23446**

Guys on Ice

March 4-5, 7:30 p.m. | March 6, 2 p.m. | D.L. Parsons Theatre, 11801 Community Center Drive

Spend a day on the Big Bay in Wisconsin with Marvin and Lloyd – ice fishing buddies and home-grown philosophers talking about life, love and Leinies. The world's funniest ice fishing musical comedy is fun for the whole family! Cost is \$12 for adults, \$10 for seniors and youth. Call 303-450-8800 for more information.

Got Tablet?

Mon., March 14, 1 p.m., Northglenn Senior Center, 11801 Community Center Drive

Smaller than a laptop and bigger than a smart phone, find out how to use tablets in this free class. Please RSVP by March 11 at the center or by calling 303-450-8801. Open to all ages.

Coffee with the Mayor: Parks

8:30 a.m. Mon., March 14 at Atlanta Bread in the Northglenn Marketplace

Take a break and enjoy a cup of coffee with Mayor Joyce Downing. She'll answer your questions and let you know what's going on in Northglenn.

The city is known for its beautiful parks and trails, and recently Northglenn received several grants for park and open space improvements.

Amanda Peterson, director of Parks, Recreation and Culture for the city, will discuss what changes will take place and what to expect in our parks and open spaces.

For more information, call 303-450-8713.

Downing

Wilderness and Remote First Aid & CPR

Sat., March 12, 9 a.m.-5:30 p.m., Northglenn Recreation Center, 11801 Community Center Drive

What if someone sustained an injury in a remote area with no cell phone coverage? What would you do? Learn about first aid practices and other life-saving measures, including making a stretcher, CPR, helping a choking victim, creating tourniquets, EpiPen application and triage techniques.

The class meets OSHA and Colorado Fish and Wildlife Division requirements. Cost is \$59 for residents, \$69 for non-residents. For more information, e-mail Wayne at faroutfa@gmail.com. Call 303-450-8800 or go to www.northglenn.org/recxpress to sign up. **RECPRESS CODE: 23496**

Sonic on 120th Avenue east of Washington Street is hosting a fundraiser for the Citizen's Police Academy Alumni Association of Northglenn (CPAAAN).

On Wednesday, March 9, from 5 to 8 p.m., a percentage of all net sales will go to CPAAAN.

These funds will support the city's Citizens Police Academy and the Police Department.

NORTHGLENN COMMUNITY FOUNDATION

St. Patrick's Day Dine and Donate

Wed., March 16, 5-10 p.m., The Glenn Bar & Grill, 11140 Irma Drive

Have a great meal while helping your neighbors. The Glenn will donate 10 percent of all food purchased to the Northglenn Community Foundation. The nonprofit will use the funds for its Utility Assistance Program, which aids city residents in need of financial assistance.

The entire menu is available to choose from – but please let them know you want to support the foundation. Tax-deductible donations will be accepted. For more information call 303-451-5046.

Farmers' Highline Canal Clean Up

Sat., March 19, 8:30-11 a.m., meet at the police entrance at City Hall, 11701 Community Center Drive

Get outside, enjoy some great exercise and help spruce up the community.

The city is looking for more than 100 volunteers to help clean canals, trails and parks throughout Northglenn. Last year, over 325 volunteers helped out. At 11 a.m. the city will provide lunch at E.B. Rains Jr. Memorial Park, 11801 Community Center Drive.

To register, go to www.northglenn.org/recxpress and use code 22336 or call 303-450-8800.

For more information about the event

or serving as a crew leader, contact Jenni Murphy at 303-450-8904 or jmurphy@northglenn.org.

Babysitting Class

Sat., March 19, 9 a.m.-3 p.m., Northglenn Recreation Center, 11801 Community Center Drive

First-time babysitters ages 11 to 13 will learn what they need to know when watching young children. Skills covered include CPR, first aid, growth and development, safety, feeding, discipline, diapering and bathing. Cost is \$55 for residents, \$60 for non-residents. Call 303-450-8800 or go to www.northglenn.org/recxpress to register. **RECPRESS CODE: 22236**

Summer Day Camp No School, So Now What?

Hang out with friends every week, all summer long.

7A-6P M-F | Ages 6-11 | Residents: \$135-Week; Non-Residents: \$148-Week

More Info: www.northglenn.org/youthprograms | 303-450-8800

Senior Center Events

These events occur at the Northglenn Senior Center, 11801 Community Center Drive, unless noted. Call 303-450-8801 for more information.

For people ages 55 and over unless noted.

FESTIVE FRIDAY National Pig Day Potluck

Fri., March 4, 12 p.m. Celebrate National Pig Day with pig races and everything bacon. Bring a potluck dish that includes bacon or pork – even dessert! Please RSVP by March 1. Oink oink.

St. Patrick's Potluck

Thurs., March 17, 12 p.m. Get your Irish on for this fun annual event. Bring a

favorite side dish or dessert and the Northglenn Senior Organization will provide corned beef, cabbage, rolls, tea and coffee. Cost is free. Please RSVP by March 14.

FESTIVE FRIDAY Easter Breakfast and Egg Hunt

Fri., March 18, 9 a.m. Enjoy a hot breakfast before heading out to the backyard to see what the Easter Bunny left. The cost for food and the

Easter egg hunt is \$7. Please RSVP by March 15.

SENIOR BOOK CLUB "A Tree Grows in Brooklyn"

Tues., March 22, 1 p.m. Follow young, sensitive and idealistic Francie Nolan as she grows up during the early 1900s in the slums of Williamsburg – a neighborhood of Brooklyn, N.Y. Call 303-450-8801 or

stop by the center to reserve a copy.

FESTIVE FRIDAY Garden Tea Party

Fri., April 1, 1 p.m. After enjoying a pleasant afternoon tea, learn about planting from master gardener

Rosie Garner. Cost is \$7. Please RSVP by March 29 by calling 303-450-8801 or stopping at the center.

the Northglenn Connection

PRSRT STD
US POSTAGE PAID
DENVER CO
PERMIT NO. 1655

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

March 2016

This is Broncos Country

North Metro Fire Rescue District provided one of their fire engines for members of the Denver Broncos to ride on during their Super Bowl title parade in downtown Denver on Feb. 9. Standing is quarterback Brock Osweiler and in the bottom right is third-string quarterback Trevor Siemian. Firefighter Eric Farnsworth is to the right of Osweiler. Lt. John Daugherty, behind Osweiler, works at Station 63 on Irma Drive. Other Broncos personnel and family members rode as well.

Form **1040** Department of the Treasury—Internal Revenue Service (99) **2015**
U.S. Individual Income Tax Return

Tax Filing Assistance at the Northglenn Senior Center

- Adams County Tax Assistance will help low-income residents with tax filing through April 12 on a first-come, first-served basis.
- Participants must have a combined income of less than \$57,000. Please bring all tax forms from this year and last, as well as Social Security cards.
- The service is available 1 to 6 p.m. Mondays and 9 a.m. to 2 p.m. Tuesdays at the Northglenn Senior Center, 11801 Community Center Drive.
- Electronic filing is available. For more information, call 720-523-6163.

Memorial Tree and Bench Program Honors Loved Ones & Events

Through the Northglenn Community Foundation's Memorial Tree and Bench Program, have a tree planted or bench installed to commemorate a special event or as a memorial to loved ones.

The trees cost \$300, which covers the price of the tree, plate, planting and care – with a re-plant guarantee if necessary. An engraved brass plate is located just outside Council Chambers in City Hall.

The benches cost \$650. The engraved plate is located on the top or the front of the bench. The installation location is determined by request and need for a bench in the area.

Proceeds from the program benefit the Northglenn Community Foundation, which directs its funds toward events, projects and programs in the city, including the Utility Assistance Program.

For more information, contact Jenni Murphy at 303-450-8904 or jmurphy@northglenn.org.

The application is located at www.northglenn.org/ncf.

The trees and benches are planted or placed in city parks and playgrounds or along trails.