

Farmington News

in this issue...

Station Park

Flagship Stores Opening May 2011

Volunteerism

Opportunities in Farmington

Public Hearing

Comcast Franchise Agreement

Sarah Hale

"Whatever You Can Give"

Max Forbush, Farmington City Manager for nearly 33 years, recently announced his pending retirement in the late fall of this year. Recruitment is presently underway to find his replacement. The deadline for submitting a resume is 5:00 pm, October 1, 2010. For further application details, please go online at farmington.utah.gov.

Cinemark Theatres & Harmons Grocery Begin Construction at Station Park

flagship stores will anchor 1,000,000 square-foot, mixed-use project opening next May

CenterCal Properties is pleased to announce that construction has begun on a new 14-screen Cinemark movie theater as well as a 68,584 square-foot Harmons grocery store which anchor the 400,000 square-foot first phase of Station Park opening next May.

the-art all digital movie theater in the county as well. Cinemark and Harmons lead a stellar lineup of tenants that will also include over a dozen restaurants and a broad selection of apparel, home goods and entertainment opportunities, offering the discriminating shopper an experience unrivaled in the region.

This will be Harmons's first store in Davis County and the first state-of-

continued page 2

BIKE RACE WINNERS Farmington Festival Days

6 - 8 YEAR OLDS	
1st	Kayleigh Kadrmars
2nd	James Stewart
3rd	Cannon Marland
9 - 10 YEAR OLDS	
1st	Van Higley
2nd	Steven Clift
3rd	Madison Kadrmars
11 - 13 YEAR OLDS	
1st	Max Higley
2nd	James Clift
3rd	Trevor Dustin

continued page 2

Station Park Plaza Rendering

VOLUNTEER OPPORTUNITIES

In 2009, 63.4 million Americans - or nearly 27 percent of U.S. citizens over the age of 16 - volunteered in their communities according to "Volunteering in America," a recent report by the Corporation for National & Community Service. Utahns won't be surprised to learn that our state ranked highest in terms of volunteering, with a rate of 44.2 percent.

Farmington City leaders gratefully recognize that local residents share this strong desire to give back to the community. But in order to act on their impulse to serve, people need information. In Farmington, opportunities to volunteer abound. Here are a just a few:

- Festival Days Committee
- Miss Farmington Pageant Committee
- Arts Positions (including directors, producers, ushers, actors, musicians, and artists)
- Coaches for Sports Teams

September's Town Hall Meeting on Wednesday, September 22, at City Hall will focus on volunteerism. Please come and contribute your ideas and energy!

Is your **garbage** picked up on **Mondays**?
Please note that **Labor Day** will be celebrated on Monday, **September 6**. Your garbage will be picked up on **Tuesday** that week only.

14 - 16 YEAR OLDS	
1st	Cody Preszler
2nd	Kade Servoss
ADULT MEN	
1st	Tyler Servoss
2nd	David Clift
3rd	Doug Underwood
ADULT WOMEN	
1st	Lori Farnsworth
2nd	Julie Kadrmas
3rd	Natalie King

... more Festival Days Winners WOMEN'S RACE RESULTS

HALF MARATHON	
Cynthia Fowler	1:22:40
Elisha Walton	1:30:33
Annie Johnson	1:32:10
Sue Turley	1:34:26
Shannon Ross	1:34:50
10K	
Stacie Pehrson	41:28
Mary Siddoway	45:23
Wendy Rasmussen	45:32
Shauna Mayer	47:26
Rebeka Miller	47:48
5K	
Lizzy Rasmussen	20:46
Darcy McCarty	21:15
Laura Jorgenson	21:44
Aliza Bowcutt	21:45
Kirsten Pollard	22:15

Construction on the site resumed in June and now includes all underground utilities, the completed main entrance and roundabout, as well as preparation of the building pads and parking lots. With buildings coming out of the ground in September, along with paving of the parking areas and planting of landscaping, the project will be a beehive of activity preparing for next spring's opening.

Station Park will be the preeminent lifestyle shopping center in northern Utah. The project will ultimately consist of approximately one million square feet of retail, entertainment, restaurant, office and hotel space. Station Park will offer the finest tenant mix, as well as the finest amenities, architecture and ambience anywhere along the Wasatch front.

SCHOOL ZONE SAFETY

As the new school year begins, the Farmington Police Department and the Davis School District crossing guards are in need of help from those who drive through school zones.

obey the 20mph law when school zone lights are flashing

wait until the crossing guard is safely to the curb before proceeding through the crosswalk

do not turn on a green light if the guard is still in the crosswalk

Please be alert and aware as you drive through school zones. The guards and our kids' lives depend on it.

COMMUNITY CALENDAR

September 2010

City Information

Scott Harbertson, Mayor
scottharbo@msn.com

City Council Members

John S. Bilton
jbilton@centershift.com
Rick Dutson
rdutson@dutsonbuilders.com
Cory Ritz
critz@foragegenetics.com
Jim Talbot
hjtalbot@comcast.net
Sid Young
sidyoung1@msn.com

City Operations / City Manager

Max Forbush
mforbush@farmington.utah.gov

City Phone Numbers

Main Number.....451-2383
City Manager939-9203
Police Department.....451-5453
Fire Department451-2842
Public Works Department.....451-2624
Storm Water Maintenance451-2624
Parks & Recreation.....451-0953
Building Inspection451-2383
Water Department.....451-2624
Planning & Zoning.....451-2383
Historical Museum.....451-4850
Animal Control444-2200
Garbage825-3800
Benchland Water District.....482-4929
Weber Water District.....771-1677

After Hours Emergency

Davis County Sheriff.....451-4150
Emergency911

Farmington City Hall
130 North Main
P O Box 160
Farmington, Utah 84025

Sept 6	MON	Labor Day Holiday City Offices Closed	
Sept 7	TUES	City Council Meeting 160 South Main Street	7:00 pm for agenda see farmington.utah.gov
Sept 8	WED	Town Hall Meeting at City Hall OPEN DISCUSSION WITH THE MAYOR & CITY COUNCIL MEMBER	7:00 pm YOU determine the agenda
Sept 16	THURS	Planning Commission Meeting 160 North Main Street	7:00 pm
Sept 16	THURS	City Trails Committee Meeting 160 South Main Street	7:00 pm
Sept 21	TUES	City Council Meeting 160 South Main Street	7:00 pm for agenda see farmington.utah.gov
Sept 22	WED	Town Hall Meeting at City Hall TOPIC: Volunteer Opportunities	7:00 pm
Sept 22	WED	Historic Preservation Commission 160 South Main Street	7:30 pm public welcome
Sept 30	THURS	Planning Commission Meeting 160 South Main Street	7:00 pm

I will change my lawn mower to a 3-inch clipping height and try not to cut off more than one-third of the grass height when I mow. This will help create deeper healthy root systems that will be more tolerant of heat and will tolerate longer times between watering.

September temperatures cool and things begin to revive from the summer heat. I will water less frequently to keep my plants healthy and promote deep rooting. This will help my plants store energy for next year's growth.

Notes 2 Myself:
**CONSERVE
WATER**

PARKS & RECREATION

Parks & Recreation 720 West 100 North 801-451-0953

BASKETBALL

Parent & Tot

Who? 3-5 years old
When? Oct-Dec (Thur)
Register until Sept 24th

Jr. Jazz

Who? 3rd-12th grade
When? Jan-March (days vary)
Register Oct 4th-29th

Men's

Who? 18+
When? Jan-March (Thurs)
Register Nov 29th-Dec 10th

JAZZ DANCE

Who? Kindergarten-3rd grade
When? Sept 13th-Oct 18th (Mon)
Time? 3:34-4:45pm

or
Who? 4th-6th grade
When? Sept 15th-Oct 27th (Wed)
Time? 3:34-4:45pm

Register until Sept 10th

VOLLEYBALL

Clinic

Who? 4th-12th grade
When? Sept-Oct (Sat)

League

Who? 4th-12th grade
When? Oct-Dec (Sat)

Register until Sept 3rd
Sign up for both and save

CREATIVE ARTS SONG & DANCE

Just for Girls

When? Sept 16th-Oct 28th (Thurs)
Times? 3:45-4:30pm

Just for Boys

When? Sept 17th-Oct 29th (Fri)
Times? 1:45-2:30pm

Pre-Kindergarten Boys & Girls

Who? 3-4 years old
When? Sept 16th-Oct 28th (Thurs)
Times? 2:45-3:30pm

Register until Sept 10th

LIFE SKILLS

Basic Nutrition/Cooking

Who? 7-17 years old with adult
When? Sept 15th-Oct 27th
Time? 5:30-6:30pm

Basic Sewing/Mending

Who?
When? Sept 15th-Oct 27th (Wed)
Time? 7:00-8:00pm

Register until Sept 10th or until full

FALL YOUTH THEATER

"Pirates of Penzance Jr."

Auditions will take place on
September 9th from 6:00-8:00pm &
September 11th from
9:00am-12:00pm.
Performances will take place on
November 10th-13th.
Please call Sarah @ 451-0953
for full detail or questions.

For full details on
schedules & prices,
please visit the
website or call
Parks & Recreation

PRACTICAL PARENTING

Who? 18+
When? Sept 14th-Oct 19th (Tues)
Time? 6:30-7:30pm

Register until Sept 10th or until full

GUITAR

When? Sept 2nd-Sept 30th (Thur) or
Oct 7th-Nov 4th (Thurs)
Times? 5pm (beginner)
6pm (beginner II)
7pm (advanced)

Register until full

DINNER THEATER

"You're a Good Man Charlie Brown"

When? Oct 20th-Oct 29th
Time? 7:00pm (seating begins @ 6:45)
Where? Farmington Community Arts Center
Cost? \$18 per person (includes dinner & dessert)

Please call Sarah with any questions @ 451-0953

sarah hale

FARMINGTON ARTS & EVENTS COORDINATOR

Whatever You Can Give...

"It all relies on the help of the community and the volunteers, on the good people who sacrifice some of their personal time to give back to their community."

~Sarah Hale

Behind the scenes...

It wasn't just the spirit of camaraderie or the excitement of the children or the almost tangible spirit of connection that Sarah Hale felt on July 5 as dusk settled onto the sycamores that border Main Park. Festival Days movie night - so simple - and yet it's the kind of thing that kindles Sarah's passion for community and for her job.

Sarah Hale is Farmington City's Arts Coordinator. She not only oversees Festival Days each summer, but also the community theater productions, art classes, and any other number of creative opportunities the city makes available to Farmington residents. Over and over, she's observed the good energy and strong bonds that form when residents pull together in support of something bigger than themselves.

To orchestrate that effort, to feel the unity that comes of it - well, for Sarah Hale, "it's almost addicting."

On a personal note...

The U.S. Bureau of Labor Statistics reported in 2009 that 59% of women now work or are actively seeking employment. Of women with children ages 17 or younger, an even higher percentage (66%) work either full or part time.

When Sarah Hale joined the demographic of full time working mothers after having been primarily a stay-at-home mom, she had new terrain to navigate. "It's never easy," Sarah explains. "Your heart always wants to be with [your kids]."

Like 50% of other mothers with children under the age of five who worry that too many children are being raised in day-care centers according to Pew Research Center data, Sarah did not want to trade her children's opportunity to thrive for a job she loves. Perhaps not surprisingly, her solution has lain in the rich bonds she's formed with other people—in this case, her family.

"The most essential thing to me is that my family has been there. My girls have been able to spend time with their grandma. My sisters-in-law have taken turns."

While she doesn't deny the reality of trade-offs, Sarah believes the richness of family connections, her own increased appreciation for each moment she spends with her daughters, and the opportunity she

continued page 6

NOTICE OF PUBLIC HEARING

Comcast at Wasatch, Inc.
Cable Television Franchise Agreement

Farmington City Council will hold a public hearing at 7:15 pm on September 21, 2010 to consider approval of a cable television franchise agreement with Comcast at Wasatch, Inc. The public hearing will be held at City Hall located at 160 South Main Street in Farmington. Public comment is encouraged and invited.

Sarah Hale continued

has to share the spirit of creativity and community with her children offset the fact that she is away for part of the day.

A part to play...

Both her personal and her professional life have taught Sarah that human communities, big and small, thrive when people are willing to sacrifice time and energy for the sake of the whole. As a result of that awareness, she feels deep gratitude for Farmington's many willing volunteers.

"I feel very lucky, very blessed to be around the people I am at work," Sarah explains.

Organizing arts projects in Farmington has shown Sarah the goodness and creative potential of everyone who signs up to volunteer as a stage manager or producer or even a concessionaire. Sometimes "people shy away because they think they have to have an extensive background, but that isn't true," she observes. One of the joys of her job is watching people discover their own capacity for creativity. Everyone has a part to play.

And so...

In the face of her intense passion and her commitments, Sarah Hale is stretched. But she wouldn't have it any other way.

"I love this. I couldn't ask for a better job."

Thanks to Sarah Hale for bringing the spirit of creativity and community alive in the city of Farmington. Her efforts make our corner of the world more meaningful!

9-18-10
...be part of a miracle...
5K fun run/walk for Ellie
(fundraising benefit)
801.698.2174
www.utahfitterfoundation.org

CLOGGING CLASSES
age 4 to seniors

FIRST CLASS FREE! \$15-28.00/month
call Kara
801.819.1688

FARMINGTON PHYSICAL THERAPY
Brandon Arrington, PT

1-on-1 Comprehensive Care

801-451-5985
47 South 100 East
(across from the library)

801.451.2841

FARMINGTON DENTAL
www.FarmingtonDental.com
56 S. 200 E.
Farmington, UT 84025

Aunt Addy's COUNTRY HOME
Collectibles & Gifts
58 No Main
801-451-6400
Monday-Saturday 10-6

FRIGHTMARES!
SEPTEMBER 24 THRU
OCTOBER 30, 2010
RIDES • ENTERTAINMENT
HAUNTED HOUSES
Lagoon
WWW.LAGOONPARK.COM

Farmington City does not endorse advertisers

AUTO | HOME | BOAT | RV | MOTORCYCLE | HEALTH | COMMERCIAL | LIFE | BOND

KEY FINANCIAL GROUP

Terry Smith
Andy Wood
Jerry Wood
Grady Marshall
Jennifer Smith Bazzano

23 N Main Street in Farmington
451.2172

www.key-financialgroup.com

CAL & BARBARA FADEL
Your Personal Insurance Team

184 West State Farmington
Phone: 451-7156
Cal's Cell: 913-9539

FARMERS INSURANCE GROUP
FARMERS

Miss Lori's Preschool

Amazing Music Classes
Preschool & kindergartners
explore music & movement &
learn basic music theory in a
fun, exciting way.
801-447-4573
www.lorispreschool.com

Simple Treasures
Fall Craft Boutique
Legacy Events Center
Sept. 22-23-24-25

Over 20,000 sq ft of Utah's Premier Local Crafters!!! Unique Hand Crafted Gifts and Home Décor
A New Davis County Tradition!!!
Check out our New Blog for Giveaways and Sneak peeks!
www.simpletreasuresboutique.biz

Wed thru Fri 10am to 8pm
Saturday 10am-6pm
Davis Fairgrounds in Farmington
Across I-15 from Lagoon
\$1 admission Central Checkout

Upcoming Shows:
Nov 10-13 Ogden
Dec 1-4 Farmington

Find us on Facebook

To place an ad, contact:

jill@bluepebblepress.com or call 801.451.0127