

NEW CITY PARK NEWS

GET READY FOR SUMMER 2015

The “NEW” New City Park

WELCOME TO THE SEASON OF YOU

Big changes are in store for New City Park this season. Swimming, kayaking and music festivals are in store for the summer of 2015. A swimming raft is planned to be anchored in the deep end.

A kayak rack has been built that can hold up to six crafts, and will be situated for your convenience. Additional racks may be planned at both ends, to be installed as demand increases. Space will be available for members to store personal beach items (chairs, toys, towels, etc.), in a locker that you can place inside the fence and secure yourself. Other plans include improving communications to better serve the membership.

Check our website for added or new events. The website has a calendar that keeps you informed of scheduled party dates, and events that you might be interested in attending. Event examples include a jazz festival, all inclusive barbecues, coffee klatches....and more!

Add your email address easily to the front page of our website www.newcitypark.com and join NCP's mailing list. This is the best way to be informed about events, work details and club meetings. All of us Board members and neighbors hope that you come down and check out what's happening, even if you haven't joined or participated for a long time.

Lake Benefits Explained

“What is the deal with the renting of the clubhouse?” And *“What do I get for my money?”* are frequently asked questions. Your membership entitles you to use of the lake, grounds, and Clubhouse, per Lake rules; plus, one free party at the clubhouse is included with annual membership. An additional fee to be determined at the annual meeting. Parties include use of the clubhouse, including kitchen, bathrooms, tables and chairs. It does not include exclusive use of the dam area and grounds. The shallow end contains tables and with two charcoal grills, members supply their own charcoal. There is a

power cord that can supply limited power. For BBQ grilling, members supply their own gas. Water craft is allowed at your own risk with a waiver to be signed that is included in your bill packet. More specific Member Benefits include;

- Use of Bathrooms at Clubhouse.
- Use of Kitchen at Clubhouse.
- Horseshoe Pit.
- Use of Club Beach at Park Terrace end.
- Kiddy Pool at Lake Drive end.
- Outdoor Fireplace at Lake Drive end
- Picnic Tables at beach end.
- *Use of the lake walkway circumference, connecting beach with the clubhouse end.*

**Help Wanted
BOARD MEMBERS
REPRESENTING HANSEN, LINDBERG AND
AMUNDSEN LANES.**

Yankee Peddler Flea Market and other Events

Turn your clutter into cash! For the second year, our traditional garage sale turns into a flea market where all members can buy a table and sell your treasures to make some extra cash. Last year we had a great turnout and lots of fun. Go the web site where you will find an application form. You do not have to be a member in good standing to participate, this is an open event. Last year, tables earned fifty to several hundred dollars. This "Flea Market" event will be scheduled in August.

Clam Bake

What a great way to start off the summer with NCP's famous Clam Bake! Raw clams, Chicken, Corn on the cob, desserts, beer, lemonade and more! Coming in June. Go to newcitypark.com for details, and sign up.

Board of Directors

President - Pat Amendola
 Vice President - Ken Pedersen
 Treasurer - Dan Alvarado
 Secretary - Frank Schnell
 Board Members -
 Ralph Miele
 Brian Holihan
 Mary Hayhurst
 Bill Hingle
 Mike Formacelli
 Tom Holihan
 William F. Hetherington -
 President Emeritus

*Three Seats that are up of election. With the Treasurer office open,