

Farmington News

in this issue...

Primary Election
September 11, 2007

Foothill Fire Threatens Residents
4 Fires in Less Than 8 Years

The Ups and Downs of Hiking
Hi-TREX

Albert & Jan Mayo
Examples of Volunteerism

Photo Credits: Chad Smith

Don't Forget to **VOTE** Primary Election September 11, 2007

On Tuesday, September 11, 2007, the polls will be open from 7:00 am until 8:00 pm to give voters the opportunity to cast their ballot for three City Council Members. The 10 candidates running for City Council are:

Patricia Andersen
Joel G. Cook
Rick Dutson
Noel Erasmus
John Montgomery
D. Kevin Poff
Cory Ritz
Carmen Samuelson
Jim Taylor
Sid Young

The Primary Election will determine which six candidates will go on to the General Election to be held November 6. The three candidates elected will serve for a four-year term.

Voting precincts have been combined for this municipal

election. All voters will vote at the same polling location as last year when Davis County conducted the election, EXCEPT for those voters who voted at Farmington Elementary. They will vote at the Community Arts Center. The polling locations are listed below.

Please visit the website at www.farmington.utah.gov for a map showing the voting precincts. Paper ballots will be used for the Primary Election, but the electronic voting machines will be used for the General Election on November 6th.

VOTING LOCATION	PRECINCT NUMBER
Eagle Bay Elementary 1933 West Clark Lane	FA 01
Community Arts Center 120 South Main Street	FA 05, 06, 10 & 11
Farmington City Hall 130 North Main Street	FA 02, 04 & 08
Knowlton Elementary 801 West Shepard Lane	FA 07, 09, & 12
Rose Cove Clubhouse 847 North Shepard Creek Parkway	FA 03

Photo Credits: Chad Smith

Yet Another Foothill Fire Threatened Farmington Residents

by Fire Chief Larry Gregory

On August 11 yet another foothill fire occurred in Farmington. That makes four fires in less than eight years - all man caused. Farmington Fire Department first responded to the call and was later joined by firefighters from South Davis Metro, Kayville, Layton, North Davis, Clinton and South Weber Fire Departments. Since the fire was on U.S. Forest Service property, they were immediately called and soon responded with helicopters, a large tanker plane dropping fire retardant and smaller single-engine planes also dropping retardant. The Forest Service eventually assumed

management control of the fire. Along with their air support, crews of specialized firefighters were brought in by the Forest Service. The fire was eventually extinguished by the Forest Service crews on August 17.

Commendations are deserving to all the local firefighters as well as the U.S. Forest

Service, especially for their valiant efforts made on Sunday, August 12. Evidently at about 5:00 a.m. that morning a very dangerous situation occurred when wind shifts created high flames rapidly advancing westerly along the downhill slope nearly over-running a Layton City fire crew. Because of the efforts of so many valiant firefighters, nearby residential homes were saved. City officials express deep gratitude to all of the fire personnel for their efforts and to the Farmington Police Department for crowd control and

Photo Courtesy US Forest Service

to the Public Works Department for logistical support. It is estimated that 800 acres of U.S. Forest Service land was burned. ■

LEAF PICKUP

With fall approaching, Farmington City wants to remind residents of our policy on leaf pickup. The city is responsible to pick up leaves in the following areas:

- Main Street from 100 S to 500 N
- State Street from 400 W to 300 E
- 200 W from State to 200 S
- 400 North from Main to 100 E

The sweeper will be in these areas on a regular basis. Please do not put any sticks or twigs over 6 inches long in the gutter, as such debris plugs the vacuum hose. If you do not live in these areas, please do not rake your leaves into the street. More information is available on the city website. We appreciate your help and cooperation. Thank you!

Introducing Matt McCullough

Farmington welcomes Matt McCullough as our new Geographic Information System (GIS) specialist. He works in close cooperation with GIS specialists from other Davis County cities, as well as the county itself, to compile accurate, up-to-date geographic information about our area. He also helps manage the City's website. Matt and his family live in Bountiful, but they love the small town feel of Farmington. Welcome, Matt!

COMMUNITY CALENDAR

September 2007

Sept 3	MON	City Offices Closed Labor Day	
Sept 4	TUES	City Council Meeting 130 North Main Street	7:00 pm for agenda see farmington.utah.gov
Sept 5	WED	Town Hall Meeting <i>an open forum discussion with Mayor Harbertson and a City Council Member</i>	7:00 pm no agenda open discussion
Sept 11	TUES	Primary Election <i>poles are open from 7:00 am to 8:00 pm</i>	7:00 am - 8:00 pm
Sept 13	THURS	Planning Commission Meeting 130 North Main Street	7:00 pm
Sept 18	TUES	City Council Meeting 130 North Main Street	7:00 pm for agenda see farmington.utah.gov
Sept 19	WED	Town Hall Meeting <i>an open forum discussion with Mayor Harbertson and a City Council Member</i>	7:00 pm no agenda open discussion
Sept 20	THURS	City Trails Committee Meeting 130 North Main Street	7:00 pm
Sept 26	WED	Historic Preservation Commission 130 North Main Street	7:00 pm public welcome
Sept 27	THURS	Planning Commission Meeting 130 North Main Street	7:00 pm for agenda see farmington.utah.gov
Oct 2	TUES	City Council Meeting 130 North Main Street	7:00 pm for agenda see farmington.utah.gov
Oct 3	WED	Town Hall Meeting <i>an open forum discussion with Mayor Harbertson and a City Council Member</i>	7:00 pm no agenda open discussion

Attention Farmington Residents! Don't forget to enter a recipe for the Farmington City Cookbook. Pick up a recipe form at Parks & Recreation or go online to enter recipes at www.typensave.com group login = *farmington*, the password = *4phpq*. All recipes need to be received before Oct 15, 2007.

City Information

Scott Harbertson, Mayor
scottharbo@msn.com

City Council Members

Larry Haugen
haugenlarry@hotmail.com
David S. Hale
dave@hale.net
Rick Dutson
rdutson@dutsonbuilders.com
Sid Young
sidyoung1@msn.com
Paula Alder
paula@alderfam.com

City Operations / City Manager

Max Forbush
mforbush@farmington.utah.gov

City Phone Numbers

Main Number.....451-2383
City Manager.....939-9203
Police Department.....451-5453
Fire Department.....451-2842
Public Works Department..451-2624
Storm Water Maintenance.451-2624
Parks & Recreation451-0953
Building Inspection.....451-2383
Water Department.....451-2624
Planning & Zoning.....451-2383
Historical Museum.....451-4850
Animal Control.....444-2200
Garbage.....825-3800
Benchland Water District...482-4929
Weber Water District.....771-1677

After Hours Emergency

Davis County Sheriff.....451-4150
Emergency.....911

Public Meetings

City Council: Generally the first and third Tuesday of the month at 7:00 pm in the Council Chambers. Work Sessions begin at 5:30 pm.

Planning Commission

Generally the second and fourth Thursday of the month at 7:00 pm in the Council Chambers.

Farmington City Hall

130 North Main
P O Box 160
Farmington, Utah 84025

PARKS & RECREATION

Parks & Recreation 720 West 100 North 451-0953 x 4

The Recreation Department offers a variety of fun and educational classes. For more details check out Farmington's website.

PHOTO MANAGEMENT

Class includes digital software for organizing your photos on your computer and creating digital photo books. Create books for Christmas gifts.

GREAT GATHERING WORKSHOP

A scrapbooking workshop. Bring your photos, photo albums and paper and use the instructors cropping tools and expertise to make photo albums. Lunch will be served and prizes will be given out.

VOLLEYBALL

A recreational program designed for boys and girls. Teaches the basic skills: serve, set, spike and volley.

GYMNASTICS

Learn the basics of balance beams, bars, tumbling and vault.

LITTLE TYKES

Little Tykes will begin on Thursday, October 4, and will run for 7-8 weeks from 6-8 pm.

YOGA

First session begins September 20, with classes held on Thursdays.

PLAY ON

Dinner Theater Featuring "Blithe Spirit"

The Arts Council presents Dinner Theater featuring "Blithe Spirit". Performance dates are October 10-13th at 7:00 pm, Community Arts Center. \$15.00 per person (dinner included). There will be a matinee on October 13th at 1:00 pm for \$8.00 per person (no dinner included). Tickets are on sale now. Please purchase before Oct. 5th at the Parks and Recreation Department, 720 W 100 N or online.

Sponsors and inkind donations are needed for Youth Theatre production "High School Musical." Please contact Stephanie Paget at 682-9918 if you can donate money, supplies or time in helping with this exciting production. Recognition and business ads will be included in the play program. Thank You!

Seeking an Event Coordinator for the upcoming Family Christmas Carol Sing-along, Dec. 10. Please contact Stephanie Paget at 682-9918 or spaget@farmington.utah.gov.

Youth Theatre Auditions for "Disney High School Musical"

Youth auditions for "Disney High School Musical" will be Thursday, Sept 13 from 6-8 pm and Saturday, Sept 15 from 9 am-noon. Performances November 8, 9 & 10. Community Arts Center 120 S Main. Ages 10-18 are invited to audition. Rehearsals will be on Tues, Thurs & Sat. Performance dates are Nov 15, 16 & 17th. For details go to Farmington's website or call Parks & Recreation.

"High School Musical" production team members needed for help with set design and scenery, props, costumes, stage manager, back stage, sound & lighting, etc. If interested, please call 682-9918.

The Arts Council is currently looking for Board Members to fill a 3-year term. Help plan Dinner Theatres, Children's Theatres, Youth Theatres, Summer Musical, Adult & Youth Art Shows, Storytelling Festival, Christmas Carol Sing-along, etc. Dedicated, hard working and responsible people are wanted. Interested? Please e-mail spaget@farmington.utah.gov or call 682-9918.

Albert & Jan Mayo

Examples of Volunteerism

Jan and Albert Mayo remember the time when Farmington residents used to sit out in their front yards on summer evenings and visit with their neighbors. That was before residential areas sprawled across the mountainsides and over much of the valley floor to the west. That was before the community was big

pected to carry customers' groceries as they exited the store. The rhythm of business hinged on meaningful human interaction, and both Jan and Albert were shaped by their experiences during that time.

After they married and moved to Farmington, the Mayos' commitment to the community led them

thus, so did the Mayos' degree of involvement in the community. The changes meant more free time, but as any volunteer knows, the personal payoff for community service lies in the opportunity to nurture meaningful relationships with fellow residents. The close interaction with a wide range of their Farmington neighbors is

enough to be bisected by I-15, and long before any thought of a light rail system entered the minds of residents.

While irreversible change often prompts a nostalgic melancholy, for the Mayos the sources of joy remain constant: people and community service. Perhaps the Mayo's real love of the people around them began in the 1940s, before they were married and each was involved in the Salt Lake City grocery business. Those were the days when clerks had to learn to count change and baggers were ex-

to join the local Lions Club. They fondly recall the days when each Lions member boiled and dyed a large number of eggs for the city Easter egg hunt. They remember the pride they took in the city as the Lions cleaned city parks and painted city signs. And they like to reminisce about making meals and collecting goods for less fortunate members of the community.

Over time, the city began to apply for grants to pay for some of the city improvements that were then being done by volunteers. The role of the Lions Club changed, and

something the Mayos continue to miss.

These days, the couple enjoys spending time at their cabin with their family. And Jan still thrives as a volunteer who teaches painting to residents at Autumn Glow Retirement Center. She's quick to encourage senior citizens to actively participate in the events and opportunities available to them. As the Mayos have learned through experience, happiness has less to do with the circumstances in which a person lives than with feeling the connection that comes through community involvement. ■

THE UPS & DOWNS OF HIKING

An excellent way to get in shape is by hiking the many routes of Farmington's interconnected trail system. The HI-TREX Program (Health Improvement thru TRail EXercise) is one of the most effective and convenient methods available...and it's free!

Scientists in Austria enlisted 45 sedentary but otherwise healthy volunteers to spend 3-5 hours a week hiking up a relatively long 30-degree slope. At the top of the trail, hikers were transported down by cable car. After two months of this routine, health data was collected. During the next two months the volunteers were cabled up the slope and allowed to hike back down, and when data was collected researchers found that hiking uphill enhances cardiovascular functioning, improves metabolism, and helps to eliminate triglycerides, while downhill improved only glucose metabolism.

Let's just say that if you have an interest in keeping your heart in shape and lowering your triglycerides, you might want to try hiking up one of the steeper trails in the Farmington Trails network: Farmington Upper Terrace, Steed Creek, and Davis Creek all could be abundantly helpful. On the other hand, if you are one of those people who would also like to improve the way your body processes glucose, Farmington Trails Committee humbly suggests that you seriously consider hiking back down.

Wasatch Chiropractic

Dr. Sid Hendricks
352 S 200 W #2
451-7900

Factory Authorized Service Technician

F. A. S. T. APPLIANCE SERVICE

quality repairs on all major brands

663-8144
Farmington

Old Providence Mortgage Co.

Mortgage lending with the end in mind.

Nelson S. Barss
649-6383

Trouble Keeping Organized?

...home...office...other...

contact

Camille VanAarle
Professional Organizer
801-706-8079

www.KeepItSimpleSolutions.biz

It's time to take 30 at Curves.

30% Off +30 Days Free!

435-8957

1288 N Highway 89

Love to Sing?
Love to Dance?
Love to Perform?

Now enrolling for our fall season.
Boys and girls ages 3-12.
Call 451-8877 or
Visit us at www.SunshineGeneration.com

Farmington City does not endorse advertisers.

FARMINGTON PHYSICAL THERAPY

Brandon Arrington, PT

Rehabilitation, Wellness, and Weight Loss

We offer Free Student Athlete Assessments on all injuries!

Inquire at 451-5985

47 South 100 East

Les Hackmeister • 801-381-0306
Les@LesHackmeister.com
Integrity Shines!

STOCKS • BONDS • CDs • MUTUAL FUNDS • IRAs

David A. Burns, AAMS®

Financial Advisor

824 West Shepard Lane
Farmington
451-7229

www.edwardjones.com

Member SIPC

Edward Jones

MAKING SENSE OF INVESTING

Russon Brothers
FUNERAL DIRECTORS

Honoring the Memory™

1941 North Main Street • Farmington

447-8247

russonmortuary@gmail.com

REDDOT
REAL ESTATE

"For all of your Real Estate Needs"

(801) 450-8888 | bertoch@mindspring.com

ANNIE HEDBERG, CSP Principal Broker / Owner

