

WELCOME FROM THE STAFF & COMMISSIONERS

The Devils Lake Park Board Staff and Commissioners welcome everyone once again to participate in our programs and activities and to make use of our facilities to make your leisure time more enjoyable and relaxing. Our mission is to promote and provide broad-based recreational programs to all the citizens of Devils Lake and the Lake Region area in order to improve the quality of life in our area.

This Activities Booklet contains the majority of our events and programs but more may be added as the year progresses and the need arises. We have tried to keep our activity fees as reasonable as possible.

-On-line registration process for all individual participation activities is available.

-The Devils Lake Park Board has taken over the Creel Bay Golf Course. On-line golf registration for season passes and tee times is available.

We would like to take this opportunity to thank the many businesses, fraternal organizations, clubs, and individuals that support us throughout the year. These groups and individuals make it possible for us to provide the wide range of programs and facilities we offer to the Lake Region and our visitors.

We look forward to this coming year with excitement and enthusiasm as we once again have a number of events scheduled for the coming year.

Administration

TERRY WALLACE.....	Supt. of Parks & Recreation
HEATHER BRANDVOLD.....	Office Manager
MATT BECK.....	Maintenance Foreman
BRENT SCHMITZ.....	Parks & Facilities Manager
ROB MCIVOR.....	Golf Course Clubhouse Manager/Recreation Manager
ANDY HOKANSON.....	Golf Course Grounds Superintendent
SHANE WEINMANN.....	Summer Rec Manager/Asst. Clubhouse Manager

PARK BOARD COMMISSIONERS

Jamie Beck	President
Kale Stromme	Vice President
Mark Woodrow	Commissioner
Lisa Uhlenkamp	Commissioner
Peter Jerome	Commissioner

FACILITY PHONE NUMBERS

Quentin Burdick Arena	662-8418
Recreation Office	662-8243
Schedule Information	662-4835
Roosevelt Park/Bill Jerome Arena	662-3600
Ruger Park Pool & Warming House	662-8976
Recreation Office-Fax Number	662-2113
Creel Bay Golf Course	662-2408

GENERAL INFORMATION

OFFICE HOURS: The Devils Lake Park Office is located on Highway 20 North in the Quentin Burdick Sports Arena. Office staff is available from 8:00 a.m. to 12:00 noon and 1:00 to 5:00 p.m. Monday through Friday. Phone: 662-8243.

WEBSITE/E-MAIL: The Devils Lake Park Board website is www.dlparkboard.org and the email address is dlparkboard@gondtc.com. The Creel Bay Golf Course website is www.creelbaygolf.com.

REGISTRATION: Registration for summer programs will begin May 5th. You can now register on-line by going to the Devils Lake Park Board website (www.dlparkboard.org) and clicking on the Online Registration Link. If you are unable to do on-line registration you can register at the Burdick Arena on May 5th & 6th from 7:30 a.m.-5:00 p.m. If you are requesting scholarships you will need to register in person at the Burdick Arena either May 5th or 6th. No phone registrations will be taken. No registration will be taken before these dates.

PAYMENT OF FEES: Fees are to be paid at the time of registration.

REFUNDS: The Devils Lake Park Board has a **NO REFUND** policy for all programs unless the program is cancelled. Absolutely no refunds once a program begins.

SCHEDULING: The Devils Lake Park Board reserves the right to adjust scheduling, if necessary, based on the availability of instructors, facilities, and number enrolled in program. If program changes are made, those registered will be notified.

INSURANCE: The Devils Lake Park Board does not carry medical or accident insurance for the participants of its programs. The cost of doing so would be so high that fees charged for programs would become prohibitive. We suggest that you review your family's personal health insurance plan to be sure that it provides you with sufficient coverage. We also recommend that all participants check with family physicians before participating in any program that requires physical exertion.

SCHOLARSHIPS: Youth activity scholarship money for low-income households is available through the Recreation Office, located in the Burdick Arena. Families that are in need of assistance with payment of fees for Devils Lake Park Board programs may apply at the Recreation Office. Scholarships are not available for golf season passes. **PROOF OF INCOME IS REQUIRED TO APPLY FOR A SCHOLARSHIP.**

NON-DISCRIMINATION POLICY: The Devils Lake Park Board's facilities and programs are open to all persons regardless of race, color, national origin, age, gender or physical ability. The Devils Lake Park Board actively seeks and supports participation by persons with disabilities in recreational programs and services. To ensure that your needs are met, please contact the Recreation Office in the Burdick Arena.

GIFTS AND BEQUESTS TO THE DISTRICT: The Devils Lake Park Board accepts devises, legacies, bequests, and gifts. Title to the property, real, personal, or mixed shall be held in trust under the terms and conditions provided. Unless otherwise provided, no part of such property or the income from the property shall be diverted or used for any other purpose.

ZERO TOLERANCE POLICY: The Devils Lake Park Board has a zero-tolerance policy for all youth activities. The policy states: Inappropriate and disruptive behavior by any parents and spectators will not be tolerated. This behavior shall include: * using obscene or vulgar language in a boisterous manner at any time * taunting players, coaches, officials, or other spectators by means of baiting, ridiculing, threatening physical violence or using physical violence throwing any object in the spectators viewing area that in any way creates safety hazard

Any violators to this policy will be removed from the premises and will not be allowed to return until the next day. We encourage everyone to enjoy the game and support all players, coaches and officials.

****CANCELLATIONS:** Any cancellations because of the weather can be heard on KDLR-AM, KZZY-FM & KQZZ-FM radio.

Park Information & Park Board Facilities

PARK HOURS: 6:00 a.m. to 11:00 p.m.

SPEED LIMIT: 15 MPH unless otherwise posted.

PARKING: Vehicles must be parked in designated parking areas only. Parking on grass and off roads is not permitted.

CAMP FIRES: Open fires are not allowed in parks. All cooking fires are restricted to grills.

METAL DETECTION: Individuals wishing to treasure hunt with metal detection devices in the parks must first stop at the Recreation Office located in the Burdick Arena to receive guidelines and sign a permission form.

ALCOHOLIC BEVERAGES: Persons must comply with city ordinances regarding consumption of alcoholic beverages. NO GLASS BOTTLES CONTAINING ALCOHOLIC BEVERAGES ALLOWED.

GLASS CONTAINERS: GLASS CONTAINERS ARE NOT PERMITTED IN CITY PARKS.

PLAYGROUND AREAS: The Devils Lake Park Board maintains playgrounds in Ruger, Roosevelt, Lakewood, Southside and Roundhouse Parks. These playgrounds are sand-based or wood fiber to reduce injury from the most common playground accidents-falls. The Park Board takes pride in these playgrounds and we ask your assistance in keeping them clear of all debris, especially glass.

PICNIC SHELTER RESERVATION POLICY: The enclosed picnic shelters at Roosevelt and Ruger Parks may be reserved through the Recreation Office in the Burdick Arena. Reservations must be made 24 hours in advance:

Rental Fee: \$35.00/Ruger Picnic Shelter
 \$50.00/Pascal Pavilion-Roosevelt
 \$75.00/Ruger Activity Building

A \$25.00 refundable deposit is required for picnic shelter rentals. The deposit will be refunded if the shelter is left clean.

PARK CONCESSIONS: Concessions will be available during tournaments and any other major events at Roosevelt and Ruger Parks. The Devils Lake Park Board provides concessions.

ROOSEVELT PARK - (21.2 acres) 4th Street Southwest

This park provides an indoor shelter and three outdoor shelters, picnic tables, grills, five softball diamonds (one lighted, concession stand, restroom facilities, playground equipment, three horseshoe courts, baseball field (lighted, two sand volleyball courts, flower beds, Bill Jerome Indoor Sports Arena, skate park and band shelter.

RUGER PARK - (114.9 acres) 5th Avenue & 12th Street North

This park provides playground equipment, four softball fields, swimming pool with slide, outdoor fitness area, restroom facilities, concession stand, flower beds, wildlife habitat, sand volleyball courts, activities building, two outdoor shelters, picnic tables, skating rink with boards, two outdoor basketball courts, walking path, dog park, disc golf course and soccer complex. A new activity building opened in May 2012. This building can seat up to 120 people and can be used for several different social events. Cal Ripken Field was completed the Summer of 2018.

ROUNDHOUSE PARK - (4 acres) 11th Street NW

This community park located in the Roundhouse Subdivision is equipped with playground equipment, a soccer field, basketball court and picnic shelter.

MIKE DOSCH MEMORIAL SWIMMING POOL - Ruger Park

The Mike Dosch Memorial swimming pool and water slide will tentatively open on Wednesday, June 2nd. The pool complex includes a heated main pool, water slide and intermediate pool for young children. The bathhouse is completely enclosed and heated. The pool is located next to the playground at Ruger Park and close to the softball/baseball complex. We will be providing a full range of swimming lessons and other activities throughout the summer. There is also time set aside for family swimming, lap swimming, aerobic/adult swimming and other activities. Other activities will be announced through the local media. The pool deck has been expanded to allow for a larger viewing area.

The pool is also available for rental and special activities. Please contact the Recreation Office for further information. The schedule of pool activities and swimming lessons is found under the Aquatics Section in this booklet. We encourage everyone young and old to come out and use the pool for your enjoyment.

ODD FELLOWS PARK - (0.1 acres) 14th Avenue & 6th Street

This park provides wildlife habitat, open space and a sledding hill during the winter months.

LAKEWOOD PARK - (18.03 acres) Lakewood

This park provides a new playground, restroom facilities, one ball field, lighted outdoor hockey rink, basketball courts, picnic tables, picnic shelters and grills. A boat ramp, fishing pier, sand beach and dock are also located close by. A bike path connects Lakewood Park to the City of Devils Lake.

SOUTHSIDE PARK - (3.4 acres) 8th Ave. SE

This neighborhood park located south of Macs Hardware is equipped with new playground equipment, picnic shelter and outdoor basketball court.

ROTARY CLUB TENNIS COMPLEX - 14th Ave. & 3rd Street

This complex includes two lighted tennis courts and a basketball court.

QUENTIN BURDICK SPORTS ARENA - 501 16th Street NE

The Quentin N. Burdick Sports Arena is a multi-purpose facility located on the north end of the City of Devils Lake. This facility has a regulation size ice sheet, six locker rooms, refrigeration room, a resurfacing machine room, lobby area, meeting room, storage room and coach's room; seating for 1,800 and the Devils Lake Park Board offices is located in this building. For concerts, graduations, etc., it can seat 2,000 people. This facility is used by the people of the Lake Region for many activities and the possibilities for the Quentin Burdick Sports Arena are unlimited. For rental information, call 662-8243.

BURDICK OUTDOOR RINK - 501 16th Street NW

The Burdick Outdoor Rink was completed in 2008. It is a 200' X 85' concrete lighted rink with dasher boards and plexi-glass. It is used in the winter for a hockey/ice skating rink and a roller hockey rink in the spring, summer & fall.

BILL JEROME ARENA - Roosevelt Park

This building was one of the first hockey arenas in North Dakota. The arena is named after the late Bill Jerome, a well-known Devils Lake businessman who made countless contributions to Devils Lake and North Dakota Hockey Programs. The arena is heavily used in the winter for hockey practices and games and may be rented for \$200/day or \$40/hour throughout the year.

CREEL BAY GOLF COURSE - 515 Country Club Rd

The Devils Lake Park Board became owner of the Creel Bay Golf Course on January 1, 2016. This is an 18 hole, par 72 course. This course also comes with a newly built clubhouse which includes a Pro-shop, Bar and Snack area. The Clubhouse is available for rental for various events such as wedding receptions, grooms suppers, graduation receptions, holiday parties, class reunions, business meetings, golf tournaments, etc. Max occupancy is 150. For rental availability and rates please call 662-2408. A floating dock system & boat slips will be available in the Spring of 2021.

PARKS AND RECREATION SITES

DEVILS LAKE PARK BOARD

SCHEDULE OF ACTIVITIES & EVENTS

May 1, 2021 - April 15, 2022

May 5th	Summer Program On-line Registration Begins @ 7:30am
May 5th - 6th	Summer Program Registration-Burdick Arena 7:30am-5pm
May 17th - 18th	Adult Softball Begins
June 2nd	Swimming Pool Opens (Tentative)
June 4th - 6th	Devils Run Car Show
June 7th	Youth Summer Programs Begin
June 11th	Relay for Life at Roosevelt Park
June 14th - July 2nd	Summer Ice at Burdick Arena
June 19th	Budweiser Men's & Women's Slow-pitch Softball Tournament
June 18th - 19th	DLPB Babe Ruth Invitational Baseball Tournament
July 4th	Jan Onerheim Memorial Free Swim @ Ruger Park
July 15th -19th	2021 Cal Ripken 10yr old State Baseball Tourney
July 17	Miller Lite Men's and Women's Slow-pitch Softball Tournament
August 8-12	Lure 'em for Life Kid's Fishing Camp at Lakewood
September 2nd	Youth Flag Football and Girls Basketball Begins (Tentative)
October 18th	Youth Hockey Begins
December 1st	Youth Boys Basketball Begins (Tentative)
December 10th - 12th	Darren Linde Bantam A & B Hockey Tournament
January 21st - 23rd	VFW Pee Wee A & B Hockey Tournament
February 4th - 6th	John & Pat Olsen Memorial Squirt Hockey Tournament DLPB
February 18th - 19th	Mite Hockey Jamboree
February 28th	Youth Volleyball Begins (Tentative)
March 18th - 20th	Lake Region Skating Club Ice Show
March 25th - 26th	Boat/Camper Show
April 8th - 9th	ND Ice Hole Tournament
April 11th	Youth Soccer Begins (Tentative)

REGISTER ON-LINE (instructions inside front cover)

2021 SUMMER PROGRAMS

- AQUATICS -

REGISTER ON-LINE (instructions inside front cover)

POOL LOCATION: Ruger Park, 5th Avenue North, 662-8976.

POOL OPENING POLICY: The air temperature must be at 65 degrees by 1:00 p.m. for the pool to open for the after-noon session. If it does reach 65 degrees by 4:00 p.m., the pool will open at 5:00 p.m. for the family and evening session. If the minimum air temperature is reached, a half hour grace period will be allowed for the required 10 swimmers or more. Please listen to the Radio or call the pool to verify opening of pool before dropping off children. The accepted air temperature reading will be from KDLR/KDVL radio station.

DAILY SCHEDULE:

Monday-Friday:

June-July	August
10:00 a.m. - 12:00 Noon	Lessons
12:00 Noon - 1:00 p.m.	12:00 Noon- 1:00 p.m. Lap Swim (M-F)
1:00 p.m. - 4:00 p.m.	1:00 p.m. - 4:30 p.m. General Admission
4:00 p.m. - 5:00 p.m.	Lessons
5:00 p.m. - 5:30 p.m.	5:00 p.m. - 5:30 p.m. Lap Swim (M-F)
5:30 p.m. - 6:30 p.m.	5:30 p.m. - 6:30 p.m. Family Swimming
6:30 p.m. - 8:30 p.m.	6:30 p.m. - 7:30 p.m. General Admission
8:30 p.m. - 10:00 p.m.	7:30 p.m. - 9:00 p.m. Private Rentals

Saturday & Sunday:

June-July	August
11:30 a.m. - 1:00 p.m.	11:30 a.m. - 1:00 p.m. Private Rentals
1:00 p.m. - 4:30 p.m.	1:00 p.m. - 4:30 p.m. General Admission
5:00 p.m. - 6:30 p.m.	5:00 p.m. - 6:30 p.m. Family Swimming
6:30 p.m. - 8:30 p.m.	6:30 p.m. - 7:30 p.m. General Admission

ADMISSION RATES:

Daily: Under two years of age Free in wading pool
(accompanied by an adult)

Wading Pool Admission \$1.00/session
(2 years & older)

General Admission \$3.00/session
(6 years & older)

Lap Swim \$1.00/session
(18 years & older) Free with season pass

Family Swim \$1.00/session
(16 years & older or accompanied by adult)

Season Passes:

Lap	\$ 25.00
Single	\$ 50.00
Family	\$125.00

(Includes only members of same household)

GENERAL SWIMMING POOL RULES:

Rules are important to ensure the safety of the participants.

- 1) Shower before entering the pool area and after using sun tanning oil.

- 2) No shoes in the pool area. Aqua sox will be allowed.
- 3) No street clothes, or cut-offs allowed in the water.
- 4) No strollers, chairs, or car seats allowed in pool area.
- 5) Only adults are allowed by the edge of wading pool.
- 6) No food, beverages, gum, use of tobacco (chewing/smoking) allowed in pool area.
- 7) No glass containers in pool or locker room area.
- 8) No portable stereos or stereo headphones in pool area.
- 9) No flotation devices (such as beach balls, inner tubes, etc.) or masks, during general admission. Swim goggles are allowed.
- 10) No pushing, dunking, splashing, running or diving allowed.
- 11) Not responsible for lost or stolen articles.
- 12) For safety reasons infants and toddlers must wear swim diapers.
- 13) No swimmer allowed in water deeper than shoulder height, unless they can prove they can swim.
- 14) Any child 8 years of age or younger must be accompanied by a guardian 12 years of age or older

RED CROSS WATER SAFETY INSTRUCTION:

Swimming Lessons: \$35.00 / session

1 st	June 7th - June 17th @ Ruger Park Pool
2 nd	June 21st - July 1st @ Ruger Park Pool
3 rd	July 6th - July 15th @ Ruger Park Pool
4 th	July 19th - July 29th @ Ruger Park Pool

*****Each participant is only allowed to sign up for one lesson at the time of registration. You will be allowed to sign up for additional lessons once the pool opens for the season if slots are still available.**

2021 SWIMMING LESSON SCHEDULE

Session 1

4:00-4:30pm	T, 2, 3, 4
4:30-5:00pm	T, 1, 3, 5

Session 2

10:00-10:30 am	1, 2, 4,
10:30-11:00 am	2, 3, 4
11:00-11:30 am	1, 3, 5
11:30-12:00 pm	T, 1, 3, 4
4:00-4:30 pm	T, 2, 3, 5
4:30-5:00 pm	T, 1, 4, 6

Session 4

10:00-10:30 am	3, 4, 5
10:30-11:00 am	1, 2, 4
11:00-11:30 am	1, 2, 5
11:30-12:00 pm	T, 1, 3, 4
4:00-4:30 pm	T, 1, 2, 4
4:30-5:00 pm	T, 2, 3, 6

Session 3

10:00-10:30 am	1, 3, 4
10:30-11:00 am	1, 2, 5
11:00-11:30 am	1, 2, 4
11:30-12:00 pm	T, 2, 3, 4
4:00-4:30 pm	T, 2, 5, 3
4:30-5:00 pm	T, 1, 3, 6

Lessons are Monday-Thursday, Friday is a make-up day. Numbers and letters represent levels of achievement (T=toddler).

*Must be a minimum of 4 participants per class for class to be held.

POOL RENTALS: \$100.00 including staff for 1 1/2 hour, pool & slide. For further information, contact the Recreation Office at 662-8243.

- BASEBALL -

REGISTER ON-LINE (instructions inside front cover)

Registration for Little League will begin May 5th at the Recreation Office and on-line. Fees listed include team T-shirt. Players will not receive a T-shirt until fees are paid. Practices and games will be played at both Roosevelt Park and Ruger Park. Some games will be played at night throughout the season for Squirts & Pee Wees. Complete practice and game schedules will be handed out the first week of practice.

T-BALL:

Players will be assigned to teams by the Baseball Coordinator and players will be told their team name and coach the first night of practice. All players must have their own glove. Skill needed: To be able to hit the ball from baseball T.

AGE: 5 & 6 year olds - Players must turn 5 years old by September 1st of the current year to participate in T-ball.
 LOCATION: Ruger Park Complex (1st Day)
 DATES: June 7 - July 21
 DAY/TIME: Monday & Wednesday 5:00-5:40 p.m.
 FEES: \$25.00

MITES:

This program will feature coaches pitching underhand to players and teaching fundamentals. Players will be assigned to teams by the Baseball Coordinator and players will be told their team name and coach the first night of practice. All players must have their own glove.

AGE: 7 & 8 year olds - Players must turn 7 years old by September 1st of the current year to participate in Mites.
 LOCATION: Ruger Park Complex (1st Day)
 DATES: June 7 - July 21
 DAY/TIME: Monday & Wednesday 5:45-6:30 p.m.
 FEES: \$30.00

SQUIRTS:

Players will be divided up into teams the second week of practice. Game times will vary and there will be some evening games. Emphasis will be placed on fundamentals of the game and teamwork. There will be a couple skills clinics offered during the season.

AGE: 9 & 10 year olds - Players must turn 9 by September 1st of the current year to participate in Squirts.
 LOCATION: Ruger Park Complex
 DATES: June 7 - July 22
 DAY/TIME: June 7 - June 30 (M-Th)
 Practice times will be 2:40-4:00 p.m.
 July 1 - July 22 (M-Th)
 Practice times will be 10:40-12 noon.
 Game times will vary. There may be some Friday activities.
 FEE: \$40.00

PEE WEE:

Players will be divided into teams the second week of practice. Game times will vary and there will be some evening games. Players will do their own pitching at this level. There will be a couple skills clinics offered during the season.

AGE: 11-12 year olds - Players must turn 11 by September 1st of the current year to participate in Pee Wees.
 LOCATION: Ruger Park Complex
 DATES: June 7 - July 22
 DAY/TIME: June 7 - June 30 (M-Th)
 Practice times will be 1:00-2:30 p.m.
 July 1 - July 22 (M-Th)
 Practice times will be 9:00-10:30 a.m.
 Game times will vary. There may be some Friday activities.
 FEES: \$45.00

BABE RUTH BASEBALL: (Ages 13-15)

The Babe Ruth Baseball Program will begin on Wednesday, May 19th from 4:00-5:30 p.m. at the Baseball Field located at Roosevelt Park. Players must be born from May 1st, 2005 to April 30th, 2008 to be eligible to play Babe Ruth Baseball. Players born after April 30th, 2008 are not allowed to move up to Babe Ruth unless approved by the Youth Baseball Coordinator. The Babe Ruth Baseball players will participate in the Lake Region Babe Ruth League and will also play a few out of town teams and participate in a couple of tournaments during the season. Parents may be responsible for transporting the players to out of town games and tournaments. Players must furnish their own gloves and gray baseball pants. Practice times & games will be determined by the coaches.

LOCATION: Roosevelt Park Baseball Field
 DATES: May 19 - July 25
 AGE: 13-15 year olds
 FEES: \$100.00

DEVILS LAKE LEGION BASEBALL:

The Devils Lake Legion Baseball Program is sponsored by the Legion Organization and is for boy's ages 16-18 years old. Legion Baseball is healthy competitive baseball for those who truly enjoy the sport of baseball. If you need more information about this program or would like to play for the Legion Baseball Team, contact Tim Greene at 739-9195.

2021 BASEBALL ACTIVITIES

DATE	TYPE OF ACTIVITY	ENTRY FEE
June 19 - 20	DLPB 13-15 year old Babe Ruth	\$350/team
	Invitational Tournament.	
Players cannot turn 16 prior to May 1 st , 2021.		

- SOFTBALL -

REGISTER ON-LINE (instructions inside front cover)

PONYTAIL SOFTBALL (Slowpitch):

Players must furnish their own gloves. Team T-shirts will be provided. Girls will be divided into teams after the first week of practice. Practices and games will be played at Roosevelt Park. There will be some out of town games and game times may vary.

LOCATION: Roosevelt Park Diamonds
DATES: June 7 - July 22
DAY/TIME: Practice - Mon., Tues. & Thurs. from 10:30a - 12:00 noon
 Games - (Times TBA) starting the 3rd week.
AGE: 9-12 Years-Participants must turn 9 years of age by September 1st of the current year to participate in Ponytails.
FEES: \$40.00

GIRLS FASTPITCH SOFTBALL:

Players must furnish their own gloves. Team T-shirts will be provided. Practices and games will be held at Roosevelt Park. There will be some out of town games and game times may vary. Parents will be responsible for transporting players to out of town games.

LOCATION: Roosevelt Park Diamonds
DATES: June 7 - July 22
DAY/TIME: Practice - Mon., Tues., & Thurs. from 9:00-10:30 a.m.
 Games will vary starting the 3rd week.

AGE// FEES: 9-13 Age Division: \$45.00

ADULT SOFTBALL LEAGUES:

The 2021 Men's Slowpitch Softball League will begin play on Monday, May 17th and Women's Slowpitch Softball Season will begin on Tuesday, May 18th. League games and tournaments will be held at Roosevelt Park and Ruger Park.

Softball League Schedule

Men's Slowpitch Monday, Wednesday & Thursday
 Women's Slowpitch Tuesday

For more information or to register in any of these scheduled tournaments, contact the Recreation Office at 662-8243.

-THEATRE-

LR School for the Performing Arts presents

Disney's The Lion King Kids

June 1st - 10th

Grades K - 9

Cost: \$60

Week 1

Date: June 1 - 4

Location: At MSOD

Time: 10:00 - 3:30pm

Week 2

Date: June 7 - 10

Location: LRSC RF Auditorium

Time: 10:00 - 3:30pm

**Showcase 6:00pm Thursday, June 10th
 at LRSC Robert Fawcett Auditorium**

Register online at www.mikisdance.com

or call for more info: 351-4712 or 351-2843

Auditions held the first day..bring a sack lunch & a snack.

ADULT SOFTBALL TOURNAMENT SCHEDULE

Date	Type of Tournament	Entry Fee
Sat. June 19	35th Annual Budweiser MSP & WSP Invitational	
6 Teams Men's C, D, Rec I	Round Robin	\$125.00
12 Team Men's Rec II, III & IV Champ & Con (3GG)		\$125.00
8 Team Women's Rec I, II, III, IV Champ & Con (3GG)		\$125.00
Sat., July 17	40th Annual Miller Light MSP & WSP Invitational	
5 Team Mens C, D & Rec I	Round Robin	\$125.00
8 Team Men's Rec II, III & IV Champ & Con (3GG)		\$125.00
8 Team Women's Rec I, II, III & IV Champ & Con (3GG)		\$125.00

Softball Dates To Remember

May 7	5:00 pm	Men's Slowpitch Registration Deadline
May 7	5:00 pm	Women's Slowpitch Registration Deadline
May 14	8-5 pm	Men's Slowpitch: Balls, Scorebooks & Rule Books aval. for pick-up.
May 14	8-5 pm	Women's Slowpitch: Balls, Scorebooks & Rule Books aval. for pick-up.
May 17	7:00 pm	Men's Slowpitch League Play Begins (Tentative)
May 18	6:45 pm	Women's Slowpitch League Play Begins
June 11	5:00 pm	Final Date for Roster Changes -Men's & Women's Leagues
June 15	5:00 pm	Registration Deadline for Budweiser Men's & Women's Tournament
June 30	5:00 pm	Registration Deadline for Men's & Women's State Softball Tournaments
July 13	5:00 pm	Registration Deadline for Miller Lite Tournament

- TINY TOT PLAYGROUND -

REGISTER ON-LINE (instructions inside front cover)

This program is a supervised playground activity for children 3-6 years old. Art, music, games, story time and supervised use of playground equipment are emphasized in this program. Through this creative play, children will learn to interact with new friends. **PARTICIPANTS MUST BE POTTY TRAINED.**

DATES: June 7-24

AGES/DAYS: 3-5 year olds - M & W
 4-6 year olds - T & TH

TIMES: 10:00 a.m.-12:00 p.m. Ruger

PLACE: Park Activity Building

FEE: \$25.00

INSTRUCTOR: TBA

CLASS LIMIT: 20

*Classes may be canceled or combined if there are not enough participants.

- ARTS & CRAFTS -

REGISTER ON-LINE (instructions inside front cover)

This program is designed for future artists to develop their creativity and artistic abilities along with a lot of fun for all.

INSTRUCTOR: Robert Kraft
 LOCATION: Central Middle School, Room 123
 DATES: June 7 - July 1
 DAY/TIME/AGE: T & Th 9:30-10:30 a.m. 4-8 yrs
 T & Th 11:00-12:00 p.m. 4-8 yrs
 T & Th 1:00 -2:00 p.m. 4-8 yrs
 M & W 10:30-11:45 a.m. 9-15 yrs
 M & W 1:00 -2:15 p.m. 9-15 yrs

FEES: \$30.00

CLASS LIMIT: 20

HOME ALONE: ARE YOU READY?

Planning to leave your kids home alone for the first time? Sign them up for Home Alone: Are You Ready? NDSU Extension Ramsey County, Lake Region Public Health, and other community partners are offering this educational opportunity for youth ages 9-12. This class will cover basic information kids need to stay safe and healthy while home alone. Youth will learn emergency preparedness, fun ways to stay active, healthy snack ideas, internet safety and much more. Each participant will assemble their own first aid kit to take home. Two sessions available, either morning or afternoon.

AGE: 9 and up
 LOCATION: Basement Mtg Rm of the RC Courthouse in Devils Lake.
 DATES: June 2
 TIME: 8:30-11:30 am or 12:30-3:30 pm.
 COST: \$10 due to sponsorship by Lake Chevy & Heartland Chevy Dealers

CLASS LIMIT: 12

- TENNIS -

This program is designed to introduce participants to the basic skills of tennis. Participants will need to have their own tennis racquets and wear tennis shoes. Instruction will be given and participants will play some matches.

LOCATION: Rotary Tennis Courts (Prairie View)
 DATES: June 8 - July 15
 Dates of Practice: Tues & Thurs
 Times: 6:30 - 7:30pm Ages: 7 - 11 yrs
 7:30 - 8:30pm Ages: 12 - 16 yrs
 INSTRUCTOR: Maria Schmaltz
 FEES: \$30.00
 CLASS LIMIT: 10

- YOUTH ATV SAFETY -

REGISTER ON-LINE (instructions inside front cover)

Classroom instruction and hands-on instruction with Off the Road vehicles provided for class. ND law requires youth ages 12-16 who do not have a valid driver's license or learner's permit to take a safety certification class in order to legally operate OHV's on land other than the parent's. This class meets those requirements. Participants must wear closed toe shoes & long pants. Parents must complete activity release form prior to class.

AGE: 12 years of age and up or 12 by January 1, 2021.
 LOCATION: Ramsey County Event Center (2 1/2 miles west of Devils Lake on Hwy. 19)
 DATE: June 3, 2021
 TIME: 8:30 a.m.-12:30 p.m. or 1:00-5:00 p.m.
 FEE: \$10.00
 CLASS SIZE: 8
 INSTRUCTORS: ND Parks & Recreation and NDSU Extension Service/Ramsey County

- JUNIOR CHEFS -

REGISTER ON-LINE (instructions inside front cover)

Have fun in the kitchen! The chefs will learn how to make all kinds of yummy snacks and much more. Students will learn kitchen safety, menu planning and measuring. Each chef will receive a complete booklet of recipes. Supplies are provided. Come join the fun.

INSTRUCTOR: To Be Announced
 LOCATION: CMS Home-Ec Room
 Session I:
 June 7 - June 17
 DATES: Session II: June 21 - July 1
 DAY/TIME/AGE: M-W-Th 9:30-10:30a.m. 6-8 yrs
 Introduction to Cooking
 M-W-Th 2:30-3:30p.m. 7-9 yrs
 Introduction to Cooking
 M-T-W-Th 10:45-12:15p.m. 9-12 yrs
 Intermediate Cooking
 M-T-W-Th 12:45-2:15p.m. 9-12 yrs
 Intermediate Cooking
 FEES: \$25.00 (6-9 yrs.-Intro. Class)
 \$30.00 (9-12 yrs.-Intermediate Class)

CLASS LIMIT: 12-Intro to Cooking; 15-Intermediate Cooking

- TAE KWON DO -

ATA Tae kwon do is run by Ryan Arndt. Master Arndt is a 6th degree black belt. They are located at the City Plaza building along Highway 2 East. Classes run year round. Belt testing is held every 12 weeks. This program is open to boys and girls ages 4 all the way up to adults. Children learn about stranger danger, what to do when a bully is bothering you, and even where to go for help. Adults & teens can learn things such as: self-defense, confidence, and it's a great workout! To register or for more information please call the school at 662-1027.

-GOLF -

REGISTER ON-LINE (instructions inside front cover)

The Devils Lake Park Board owns the Creel Bay Municipal Golf Course. This is an 18 hole, 72 par course located at 515 Country Club Drive on the Northeast shores of Creel Bay. The course dates of operation are April 1st-October 31st weather permitting. Tee times can be booked up to 10 days in advance by calling the golf course at 662-2408 or online at www.creelbaygolf.com. The clubhouse is also available to rent year round for special events. For information regarding rental rates & availability of the clubhouse call 662-2408.

2021 Rates

Season Passes:

Family (Kids 17 & Under)	\$700.00
Adult (18 & Over)	\$500.00
Youth (17 & Under)	\$150.00
College Student (18 & Over w/ ID)	\$200.00

Green Fees:

Adult (18 & Over)

18 Hole 9 Hole	\$30.00
	\$20.00

Youth (17 & Under)

18 Hole	\$15.00
9 Hole 12 & Under FREE with paid adult	\$10.00

Twilight Golf 18 Holes with

Cart (M & F) 5 - Close	\$ 20.00
--------------------------	----------

Active Military / Senior Citizen 65+

18 Hole	\$22.00
9 Hole	\$16.00

Cart Rental:

18 Hole	\$ 20.00
9 Hole	\$ 10.00
Trail Fee (Season Pass)	\$175.00

2021 Youth Golf Lessons

The Devils Lake Park District along with Creel Bay Golf Course and Coyote Flats Golf Center will be offering youth golf lessons this summer. Participants must provide their own golf clubs for both Areas of instruction at Coyote Flats Golf Center and Creel Bay Golf Course. Participants must also provide their own golf balls when at Creel Bay Golf Course.

INSTRUCTORS: Jared Marshall & Jamison Brekke

AGE: 7 Years of age and older

DAYS: Monday and Wednesday

DATES: June 7 – July 21

June 7-23 @ Coyote Flats Golf Center

June 28 – July 21 @ Creel Bay Golf Course

TIMES: Time slots are available as follows at Coyote Flats Golf Center June 7 – June 23:

Session 1	9:00 – 9:40 am
Session 2	9:45 – 10:25 am
Session 3	10:30 – 11:10 am
Session 4	11:15 – 11:55 am

Time available at Creel Bay Golf Course

June 28 – July 21 9:00 – 11:00am for the lesson participants

SESSION LIMIT: Only 10 participants are allowed per time slot. We have the right to move participants from one Session to another due to number of participants as to fill out Sessions.

REGISTRATION: You must register for one of the Sessions since there are limits to participants.

FEE: \$75.00/participant

JULY 21ST END OF YEAR TOURNAMENT

DEVILS LAKE PARK BOARD KIDS FISHING CAMP INFORMATION

August 8-12, 2021

Lakewood Park Bible Camp and Lakewood Beach

Supported by Lure 'em for Life in Partnership with ND Game & Fish

The Devils Lake Park Board will be hosting the 17th Annual Kids Fishing Camp on August 8-12, 2021 on Creel Bay at Lakewood Bible Camp. The camp is open to all kids ages 8-13 years old at the time of the camp. The camp fee will be \$300 per participant and registration deadline is July 15, 2021. The camp fee includes all lodging, meals and expenses to experience this unique week-long camp and \$25 for spending money for the concession stand. Limit of 50 participants. Lakewood Bible Camp is located 1 mile south and 2 miles west of Devils Lake of the east shore of Creel Bay.

ND Game & Fish Volunteers from 'Lure em for Life' Fish Club will provide classroom teachings and boats for this once in a lifetime opportunity for kids to enjoy the experience of a week long camp designed to teach kids about fishing as well as a fun-filled social experience. Kids will be housed in the beautiful Lakewood Bible Camp.

Educational sessions will be held on some of the following topics: Rules & Regulations, boat safety, life jackets and flotation devices, life jacket relays, line casting, fish identification, fish anatomy, water structure, water clarity, fish habits, knot tying and testing of knots, tackle & equipment, spinner making, fly tying, cleaning, filleting, storing, cooking fish, shore fishing, bottom fishing and casting. There will also be some golfing with casting rods. Participants will also spend about 3-4 hours a day on the lake with one day of fishing all day (break for lunch) using bottom bouncers pulling crank baits, jigs, using underwater cameras, depth finders, sonar and much more. There will also be a fish fry one evening.

Campers are required to bring bedding (sleeping bag satisfactory), pillow, informal clothing, sweater, jacket, bathrobe, raincoat, flashlight, towels, soap, wash clothes, tooth brush, tooth paste, swim wear, sunscreen and extra pair of sneakers or tennis shoes. Lure em for Life will provide: life jackets, rods & reels, a hat for each camper, bait & some tackle. (Campers must have long pants and jackets to wear on the boats).

Campers are encouraged to bring a friend with them to enjoy this memorable event. Camp supervisors will make every effort to let friends participate together and share living quarters. Camper sites at Lakewood bible camp are also available for parents. Contact Lakewood Bible Camp at 662-2296 for further information. Any parent interested in chaperoning are asked to call Terry Wallace at 701-662-8243.

The fishing camp will run from 8:00 am to 4:30 pm Monday-Wednesday and Thursday 8:00 am to 3:00 pm. Nightly activities will be available each night including basketball, soccer, softball, game room with pool table, foosball and table tennis, sand volleyball and other activities. There will also be some camp fire activities. All campers are required to be in their sleeping quarters by 10:30 pm. Campers will be supervised 24 hours a day and no campers are allowed to leave the camp unless special arrangements have been made. No cell phones or electronic devices allowed at the camp. If needed, camp supervisors will provide phone service to a child if they need to call home.

Campers will check-in at the Lakewood Bible Camp on Sunday, August 8, 2021 between 4:30 – 5:30 pm. Campers will depart on Thursday. Parents are asked to pick up their child on Thursday between 1:00 – 3:00pm.

Registration forms are available at the Recreation Office in Devils Lake, ND after May 1st. For further information on the camp please call 701-662-8243. Devils Lake Park Board mailing address is PO Box 446 Devils Lake, ND 58301.

Save the Date

College for Kids

Summer 2021

June 21 - 24, 2021

12:55 pm - 5:05 pm

Monday-Thursday

Grades K-5

Online Registration Opens
Wednesday, April 28, 2021 at
10:00 AM

Coordinated by the
Center for Distance Education & Outreach Services

 Lake Region
State College

701-662-1639

<https://www.lrsc.edu/collegeforkids>

SAFETY NOTICE: If COVID cases begin to rise event will be cancelled.

SUMMER CAMP SCHEDULES

Girls Basketball Camp

Jun 1 - 4

Kindergarten (Grade Completed)	8:00-9:00 a.m.	\$30.00
Grades 1-4 (Grades Completed)	9:00-11:30 a.m.	\$50.00
Grades 5-8 (Grades Completed)	1:00- 4:00 p.m.	\$65.00

Contact Justin Klein - 321-0001 or firebirdsgbb@dlschools.org
Will be held at Sweetwater Gym. Deadline to register is May 21st.

Devils Lake Team Camp-(School Teams)

July 8	JH & JV Division
July 8	Varsity Division

Contact Justin Klein - 321-0001 or firebirdsgbb@dlschools.org

Girls Basketball League

June 7, 14, 21, 28

3 divisions - 2 games per night

JH: \$310/team or \$40/player JV: \$330/team V: \$330/team

Contact Justin Klein - 321-0001 or firebirdsgbb@dlschools.org

Summer Ice

June 14 - July 2

Registration Forms available @ www.dlblueine.com

Contact Jeremy Sandvik @ 230-9313

Speed, Strength, Quickness, Agility

June 7 - July 30

Ages 9-18 (limited to 14 spots/session)

Session Times: 7:30-8:45 a.m.,

8:50-10:15 a.m., 10:20-11:15am., 11:30am - 12:45pm

Days: Monday, Wednesday, Thursday

@ Burdick Outdoor Arena

Cost: \$180

A \$100 non-refundable deposit to reserve spot.

Contact Jennifer Carlson - 701-361-7855

Jennifer.lm.carlson@dlschools.org

ADULT SAND VOLLEYBALL

The Devils Lake Park Board will be offering an Adult Sand Volleyball League the months of June, July & early August in Roosevelt Park.

Games will be held on Thursday evenings,
Starting June 3rd.

Players form their own teams.

More information will be available at a later date.

Fee: \$125/team

SUMMER VOLLEYBALL

LAKE REGION STATE COLLEGE SUMMER VOLLEYBALL CAMP

June 28th – July 1st

Grades 9-12 (2021-2022 School Year): 8:00 – 11:00am

Grades 6-8 (2021-2022 School Year): Noon – 3:00pm

Devils Lake High School Sports Center

Cost: \$75.00 (includes t-shirt)

This camp will teach and develop the skills of passing, setting, serving, hitting, defense, and team play throughout the week. This will be a high-intensity camp where each player will have the opportunity to grow in the skills of volleyball through meaningful touches on the volleyball and various game-like drills.

Contact Steve Waddell @ 662-1402 or
stevan.waddell@lrsc.edu

*White Knights
CrossFit*

Summer Programs!

June 1st - August 6th

TEENS

Hours

8:30am to 9:30am

Monday - Friday

4:30pm to 5:30pm

Monday - Thursday

Weightlifting will be
offered on Wednesdays
and Fridays (morning only)

\$150 for 10 Weeks

KIDS

Hours

2:30pm to 3:30pm

3:30pm to 4:30 pm

Monday- Friday

\$180/ 3 days a week

\$150/ 2 days a week

(cost covers for all 10
weeks)

Summer Reading Program

Welcome to the Carnegie Public Library
423 7th Street NE
Devils Lake, ND 58301
(701) 662-2220

“**TALES and TAILS**” is the theme for the 2021 Summer Reading Program. The program will run from June 1 – July 16, 2021. It is open to students who are **ENTERING grades 1 – 4** (Youth Readers) and **Grades 5 - 12** (Pre-teen & Teen Readers) in the Fall of 2021. **High School Graduates of 2021** may also participate in the program.

Registration is required and be held **May 3 - May 29, 2021**. Check our website or Facebook page for more information on registering on-line or in person.

The program is free of charge to those who live in Ramsey County. Youth who live outside of Ramsey County and sign up for **SRP** will receive temporary library cards that are valid June – August 2021 with no membership fee.

At this time, we are not sure what events will take place this summer. “**Plan A**” and “**Plan B**” are in the works so if we cannot hold in-house events, we will have “Grab & Go” activities for the readers to do at home. Further information will be available @ **DevilsLakeNDLibrary.com**, on our **Facebook** page, through e-mails and the local schools and media.

2021 Ramsey County Achievement Days June 23, 25 & 26, 2021 July 16 & 17, 2021

Wednesday, June 23 at Peterson Arena
Horse Show

Friday, June 25 at Peterson Arena
Dog & Pet Show
Rabbit Show
Poultry Show

Saturday, June 26 at Peterson Arena
Entry of Livestock Exhibits
Swine Show
Sheep Show
Goat Show
Alpaca & Llama Show
Dairy Show
Beef Show

Friday, July 16 at Memorial Building
Entry & Interview Judging of 4-H Static Exhibits

Saturday, July 17 at Memorial Building
Project Expo Judging
Open for Public Viewing of Static Exhibits

All Events Are Free & Open To The Public

NDSU

EXTENSION
RAMSEY COUNTY

NDSU does not discriminate in its programs and activities on the basis of age, color, gender expression/identity, genetic information, marital status, national origin, participation in lawful off-campus activity, physical or mental disability, pregnancy, public assistance status, race, religion, sex, sexual orientation, spousal relationship to current employee, or veteran status, as applicable. Direct inquiries to Vice Provost, Title IX/ADA Coordinator, Old Main 201, (701) 231-7708, ndsu.eoaa@ndsu.edu.

- YOUTH HOCKEY LEAGUES -

LEAGUE HOCKEY:

The Devils Lake Youth Hockey Program will begin the week of October 18th and is run by the Devils Lake Blue Line Club. Registration dates and times for this program will be announced in the fall.

AGE	LEAGUE
5 & 6 year olds	Termite
7 & 8 year olds	Mites
9 & 10 year olds	Squirts
11 & 12 year olds	Pee Wees
13 & 14 year olds	Bantams

****PLEASE NOTE**** Parents must complete Blue Line Club Registration Form and USA Hockey Consent to Treat Form. All players regardless of age must register as an Ice Player through USA Hockey and must provide a copy of USA Hockey Registration during the youth hockey sign-up held by the Devils Lake Blue Line Club.

YOUTH HOCKEY EQUIPMENT CHECKOUT:

The Devils Lake Blue Line Club has provided youth hockey equipment to be rented out for youth that participate in the Devils Lake Hockey Programs. Dates this year for equipment checkout will be announced. There is a rental fee on all equipment.

SUMMER ICE:

June 14 - July 2, 2021. For more info contact Brandi Nelson at 701-351-1409 or refer to www.dlblueine.com for details.

LAKE REGION SKATING CLUB

Lake Region Skating Club offers a wide variety of individual and team skating opportunities from our Basic Skills Program to more advanced competitive skating in the areas of Freestyle, Moves in the Field, Dance and Synchronized Team Skating. Our Skate with Us Basic Skills Program is held on Wednesdays and Sundays providing ice time for all members of registered families to participate. For more information, contact Alexis Sotvik at 701-350-2908.

DEVILS LAKE BLUE LINE CLUB

The Devils Lake Blue Line Club is an organization established to support youth hockey in Devils Lake. For more information contact Brandi Nelson at 701-351-1409 or refer to www.dlblueine.com.

- ADULT PROGRAMS -

ADULT VOLLEYBALL LEAGUES

There will be two sessions of adult volleyball. The Fall League will begin the week of September 21 and the Winter League will begin the week of January 18. FEE: \$125/team (Leagues without referees)

ADULT HOCKEY LEAGUES:

Men's City League

This league is for players 18 years of age and older who want to play recreational hockey. Interested players must register in the Recreation Office by 5:00 p.m. on Wednesday, November 10, 2021. Once players are registered, teams will be formed through a draft.

All players are REQUIRED to wear hockey helmets in this league. Also, registrations must be accompanied by full payment of league fees. Tentative starting date is Sunday, November 21st. League games will be played on Sunday evenings. FEE: \$60 per player

ND ICE HOLE TOURNAMENT

April 8 - 9, 2022

For more information go to www.ndicehole.com

SENIOR SWIM:

The Devils Lake Park Board offers a senior swim program for anyone 55 years & older. This program is held September – May at the ND School for Deaf on Mondays, Tuesdays and Thursdays each week. The program is divided into two sessions. Participants can sign up for both sessions for \$120 or for one session for \$70. Water Aerobics is held from 9:00-11:00 am and General Swimming is held from 11:00-12:00 pm. Participants can sign up at the Recreation Office in the Burdick Arena.

-ICE ARENAS -

ICE SKATING AND ICE SCHEDULE INFORMATION:

The ice schedule for the Quentin Burdick Sports Arena and the Bill Jerome Arena can be heard by calling 662-4835. Weekly ice schedules are also available to take home at the Burdick Arena and Bill Jerome Arena for those interested. Online schedules are also posted at dlparkboard.org. Please note the ice schedule is subject to change without prior notice.

DAILY ICE SCHEDULE INFORMATION LINE: 662-4835

PRE-SCHOOL SKATING:

Ice time will be available on Mondays and Wednesdays from 11:45 a.m. to 1:00 p.m. in the Burdick Arena. Parents or guardians must be on the ice with their children during pre-school skating. This program is sponsored by the Devils Lake Park Board and there is NO FEE for this program. The program will start in November and continues through early March.

PUBLIC ICE SKATING:

The Burdick Arena and the Bill Jerome Arena will be open for Public Skating during the skating season. Days and times for Public Skating will be established at a later date. Public Ice Skating will be listed weekly in the ice schedule and can be heard by calling 662-4835.

FEES:

17 & Under	\$2.00	Season Ticket	\$40.00
Adult (18 & Over)	\$2.00	Season Ticket	\$40.00
Family	N/A	Season Ticket	\$70.00

Rental Skates:

We have skates for rent in a variety of youth and adult sizes. These are available during Public Skating and Skating Club Family Skate for \$2.00 per pair.

INDOOR ICE RENTALS:

Burdick Arena:

The ice at the Burdick may be rented when available by calling the Recreation Office at 662-8243. Ice rental fees for the Burdick are as follows:

Monday – Friday

6:00 a.m. – 3:30 p.m.....	\$40.00
3:30 p.m. – 9:00 p.m.....	\$80.00
9:00 p.m. – 12 Midnight.....	\$40.00

Saturday – Sunday

6:00 a.m. – 10:00 a.m.....	\$40.00
10:00 a.m. – 9:00 p.m.....	\$80.00
9:00 p.m. – 12 midnight.....	\$40.00

Bill Jerome Arena:

The ice at the Bill Jerome Arena may be rented when available by calling the Recreation Office at 662-8243. Ice rental fees are as follows:

Monday – Sunday (all hours).....\$40/hour

Outdoor Skating Arena:

Ruger Park has one lighted rink with a warming house. Lakewood Park has one lighted rink and the Burdick Arena has a lighted rink. The skating rinks are open to the public and will open as soon as weather permits.

Ruger Park Warming House hours and lighted rink schedule:

Monday – Friday	5:00 – 9:00 p.m.
Saturday.....	12:00 – 9:00 p.m.
Sunday	12:00 – 9:00 p.m.

The Ruger Park Warming House will be closed when the actual temperature is 10 degrees below zero or when the wind chill is 20 degrees below zero or colder.

WINTER SWIMMING

The Devils Lake Park Board offers swimming at the ND School for the Deaf on Saturday afternoon's beginning in November and continuing through March. Lap swimming is held from 12 noon – 1pm and Open Swimming is held from 1pm-3pm. The cost is \$2.00/person.

Devils Lake Parks & Burdick Arena

Roosevelt Park

Ruger Park

2021-2022 FALL, WINTER AND SPRING

YOUTH AFTER SCHOOL PROGRAMS

REGISTER ON-LINE (instructions inside front cover)

These programs are designed to introduce participants to the basic skills of a particular sport. In addition, emphasis is placed on participants having fun and having comparable playing time. Listed below are the programs offered, additional information and registration forms will be sent out through the school systems in Devils Lake.

We also encourage parents who are interested in coaching to contact the Recreation Office. We are continually in need of good qualified and dependable coaches. For more information, contact the Recreation Office at 662-8243.

FLAG FOOTBALL

Dates: September and October

Grades: Second, Third and Fourth

GIRLS BASKETBALL

Dates: September, October, November

Grades: Third through Sixth

BOYS BASKETBALL

Dates: December, January, February

Grades: Third through Sixth

VOLLEYBALL

Dates: March and April

Grades: Third through Sixth

SOCCER

Date: April and May

Grades: First Through Sixth

COED BASKETBALL

Dates: March and April

Grades: First and Second

Burdick Arena

NORTH DAKOTA NATIONAL GUARD

ALL GAVE SOME. SOME GAVE ALL.

14K Fallen Soldiers Run/Walk

June 5th, 2021

Run starts: 7:30 A.M. at the Burdick Arena in Devils Lake

Registration: \$25 per person / \$15 youth (12 and under)

Early Registration & Packet Pickup: June 4th, 5:00-6:30 P.M., Burdick Arena

**** Register by May 26th to guarantee a T-shirt**

Proceeds will benefit: ND TAPS Program

(Tragedy Assistance Program for Survivors)

Run/Walk Course:

- ▲ Start run/walk at Burdick Arena
- ▲ Turn South on College Drive
- ▲ Cross Hwy 2 at John Deere, use bike path to Lakewood
- ▲ Proceed through Lakewood to back gate of Camp Grafton
- ▲ End at Camp Grafton Edwards House – refreshments provided!
- ▲ Transportation provided back to the Burdick Arena

For more information & registration forms:

www.facebook.com/DevilsLakeFallenSoldierRun

<http://fallensoldiers14k.weebly.com>

(Dawn) 701-230-1559 or (Debi) 701-351-3324

