

**THE FOLLOWING ARE JUST SOME OF THE MORE COMMON RULES AND
REGULATIONS GOVERNING USE OF CITY OF CEDARBURG PARKS.**

1. Permits: Anyone desiring use of a specific park area for their particular group; or anyone who wants to bring beer and/or wine coolers under 6% alcohol by volume (no hard liquor allowed) into a public park, must apply for and obtain a Park Reservation Permit. This permit is obtained through the Parks and Recreation Secretary.
2. Sale of Alcohol: If beer or wine coolers under 6% alcohol by volume are to be sold, a Temporary Class "B" license must be obtained from the City Clerk's Office. This requires Common Council approval.
3. Tents: Requests to erect any tents in City parks must be made in writing to the Director of Parks and Recreation, for approval. The individual/organization will be responsible for contacting Diggers Hotline at least three (3) days prior to erecting the tent and for any damages resulting from the erection of the tent.
4. Fires: No person shall start, tend, or maintain a fire except in personal grills or designated fireplaces. Personal grills shall be used only in designated picnic areas. The use of personal grills is permitted provided lawns and vegetation are not endangered. Unburned fuel and ashes shall be disposed of in such a manner as to prevent fire or damage to any park.
5. Boating: Boating of any type is prohibited on lagoons in city parks.
6. Swimming: No person shall bathe, swim or wade in any quarry within or adjacent to any public park in the City. No person shall enter upon the structure known as the Cedar Creek Dam, or be upon the Cedar Creek within **20** feet of any Cedar Creek Dams, regardless of whether the entry is by foot, swimming, watercraft, snowmobile, or any other means. Excepted from this prohibition is any person officially authorized to perform inspection, maintenance or repair. Further excepted from this prohibition is any emergency responder in the course of their official duties.
7. Park Hours: Except for authorized events and subject to certain exceptions listed below, all City parks shall be closed from 11:00 p.m. to 5:00 a.m. the following day, and it shall be unlawful to enter in or be upon any park or playground after the designated closing time.
 - (1) All Children's Playground and shelter/restroom shall be closed from 10:00 p.m. to 5:00 a.m. in Centennial Park. (Ord. 95-05)
8. Skateboards: No person may use or ride a skateboard or any roller device within the boundaries of Adlai Horn Park or Cedar Creek Park.
9. Motorized Vehicles: Motor vehicles are restricted to the roads and drives and parking areas. Vehicles are allowed to drop off people and picnic supplies etc., at Cedar Creek Shelter. **At Cedar Creek Park cars must be parked on Portland Rd. not in the park.** No person shall operate any off-the-road vehicles, motorcycle, snowmobile, trail bike, all-terrain vehicle, truck or other motorized vehicle in any park, playground, or public area.
10. Glass beverage bottles are prohibited in parks.

11. Sound devices: No person shall operate or play any private or commercial amplifying system unless specific authority is first obtained from the Chief of Police, as permitted in the City Noise Ordinance Section 11-2-9(d).
12. Pets: Unleashed Pets off path are prohibited in all city parks. Also, City of Cedarburg Ordinance 12-1-1(b)(9) prohibits feeding waterfowl in City parks.
13. All other Park Rules and Regulations not listed here are described in the City of Cedarburg Code of Ordinances Section 12.
14. Questions and Inquiries: Contact the Parks and Recreation Office during business hours of 8:30 - 11:30 a.m. and 12:30 - 4:30 p.m. Monday through Friday at (262) 375-7611. If it is a weekend and you have a question about your permit, please contact the Cedarburg Police Department for assistance - (262) 375-7620.

