

Farmington NEWS

ARE YOU TOO OBVIOUS ABOUT LEAVING ON VACATION?

A MESSAGE FROM THE FARMINGTON POLICE DEPARTMENT

Summer months are the peak season for burglaries. There are several possible explanations for this, including people being out and about rather than at home, open doors and windows, and people leaving their homes empty while taking an out-of-town vacation. The Farmington Police Department believes that being aware and proactive may help reduce burglaries for Farmington residents this summer.

First of all, don't be too obvious about leaving your house unattended. Breaking into an empty home is less risky for the thief. Most home break-ins take place between the

hours of 10 a.m. and 3 p.m. and can be accomplished in as little as ten minutes. If your home is difficult to enter, thieves will typically move on to an easier home. The FPD asks that you read the following tips and make modifications as needed:

LOCK UP.

Make sure your windows and doors are securely locked when you leave for vacation or if you just head into Salt Lake for a few hours. Even when you are in the backyard, don't leave your home and garage doors open or unlocked.

DON'T ADVERTISE. Don't let built up mail, newspapers and flyers announce that you're not home. Put your mail and newspaper on hold or have a trusted neighbor collect them.

POSTPONE POSTING. Don't use social media to announce that you will be away, and wait to post photos of your vacation until you return.

THINK SMART. If you have spare keys hiding under porch mats or outdoor pottery, remove them. Thieves check those

continued page 2

FARMINGTON'S TREE-LINED STREETS PROGRAM

trees awaiting distribution to Farmington residents

In January, Mayor Talbot and the city council announced a new residential tree-planting program. Farmington residents were given the opportunity to purchase trees at a 50% discount to be planted in the parking strip of their property. Six street tree varieties were selected by the city forester and tree experts as ideal species for growth habits and for Farmington's soil types. In April, the city began distribution.

As a result of the program, 112 new trees have been added to Farmington streets. To give this perspective, along Main Street between State Street and 500 North there are approximately 110 street trees. Of course mature trees are more noticeable, but in time the new trees will be equally impactful.

continued page 2

not-so-secret places and will gain easy entrance to your home.

LOOK PRESENT. If your house appears to be occupied, it will be less interesting to a thief. Don't leave a porch light on 24/7 while you're gone. Use timers so lights come on and off. If you'll be gone for a week or more, arrange to have someone mow your lawn. Keep a car parked in the driveway. If your blinds or curtains are typically open, don't close them all completely when you're going to be away.

WATCHFUL EYES. Ask someone you trust to keep an eye on the house while you're away and to report any unusual activity to the police.

NOTIFY THE FPD. Let the Farmington Police Department know when you will be gone. Officers will make more frequent passes through your neighborhood.

Tree-lined streets continued

Trees will beautify our city for generations to come.

The program has been such a success that the mayor and council have funded it for another year. If you missed your chance to participate this year, consider signing up in the future. Watch the newsletter for announcements and details on how to take advantage of this great program.

THE WEB.COM TOUR

JUNE 24-30, 2019 — KID'S GOLF CLINIC JUNE 29
AT OAKRIDGE COUNTRY CLUB

The week of June 24 – 30th, the Utah Championship, presented by Zions Bank and hosted by the Utah Sports Commission, will be played in Farmington at Oakridge Country Club. This marks its 28th year in partnership with the PGA TOUR.

Last year's winner, Cameron Champ, took the golf world by storm by winning his first PGA tournament at the Sanderson Farms Championship in only his second PGA TOUR start. There have been some great champions come through Utah on their way to the PGA TOUR, and this year's field has several new rising stars.

The Utah Championship has something to offer everyone, from spectating inside a hospitality tent on the 18th green to our Fan Zone on the 17th hole and Kids Golf Clinic. This year we are excited to offer a new location for the Fan Zone, which will host many fun activities, a place to grab a bite to eat and venues for watching golf. **The Kids Golf Clinic will be Saturday, June 29th at 4:00 p.m. on the driving range and is free to all youth 12 and under.** There will be several Web.com Tour players on hand to offer free instruction and autographs.

DRIVERLESS SHUTTLE BEING TESTED AT STATION PARK

The Utah Department of Transportation and the Utah Transit Authority have partnered to launch an Autonomous Shuttle Pilot in Utah. The autonomous shuttle will be at Station Park in June. The public is invited to ride the shuttle and experience a completely autonomous vehicle, meaning there is no driver, steering wheel or pedals. The shuttle is a low-speed vehicle that follows a fixed route and responds to obstacles in its way. Learn more about the shuttle and the schedule by visiting avshuttleutah.com.

Shepard Lane Interchange ENVIRONMENTAL ASSESSMENT

The Utah Department of Transportation is preparing an environmental assessment of transportation and safety needs at I-15 and Shepard Lane in Farmington. The assessment will identify the best solution to improve existing and future traffic congestion within the area and take into account potential impacts to the natural and built environment. A public hearing presenting a build and no-build alternative will take place in the fall of 2019. Watch future newsletters for any new information published by UDOT.

I-15 DAVIS—WEBER EXPRESS be the first to know

The Utah Department of Transportation will extend express lanes from Layton Parkway to Riverdale Road. The work began in May and is expected to continue for one year. If you would like to receive real-time text alerts and/or regular email updates, visit udot.utah.gov/i15express to sign up.

slow down - watch for children playing and hiking near the street

#9PMRoutine

- HAVE YOU ...
- LOCKED YOUR CAR?
- CHECKED YOUR MAIL?
- CLOSED YOUR GARAGE?
- LOCKED YOUR HOUSE?

COMMUNITY CALENDAR

June 2019

June 4	TUES	City Council Meeting 160 South Main Street	7:00 pm for agenda see farmington.utah.gov
June 6	THURS	Planning Commission Meeting 160 South Main Street	7:00 pm agenda posted at city hall 24 hours prior
June 18	TUES	City Council Meeting 160 South Main Street	7:00 pm for agenda see farmington.utah.gov
June 20	THURS	Planning Commission Meeting 160 South Main Street	7:00 pm agenda posted at city hall 24 hours prior
June 20	THURS	Farmington Trails Committee 160 South Main Street	7:00 pm public welcome
June 27	THURS	Historic Preservation Committee 160 South Main Street	7:00 pm

UTILITY RATE CHANGE CLARIFICATION

In the May issue of Farmington News, garbage and sewer rate changes were announced. These proposed rate changes put in place by the utility companies go into effect July 1, 2019. **A public hearing will be held on June 18th at 7:00 p.m. during city council meeting.**

WHAT DOES THE BILLED GARBAGE SERVICE FEE COVER?

Billed garbage service fees cover the contract with Robinson Waste for waste collection, the contract with Wasatch Integrated Waste for waste dumping, the purchase of new and replacement garbage containers, and administrative costs.

PROPOSED GARBAGE RATES

1st garbage can rates will increase from \$12.50 to \$14.50
2nd garbage can rates will increase from \$9.75 to \$11.75

PROPOSED SEWER RATES

Residential rates will increase from \$22.00 to \$25.00
Residential rates (with a pump) will increase from \$23.10 to \$26.10

City Information

James Tallbot, Mayor
mayor@farmington.utah.gov

City Council Members

Brett Anderson
banderson@farmington.utah.gov
Doug Anderson
danderson@farmington.utah.gov
Alex Leeman
aleeman@farmington.utah.gov
Cory Ritz
critz@farmington.utah.gov
Rebecca Wayment
rwayment@farmington.utah.gov

City Operations / City Manager

Shane Pace
space@farmington.utah.gov

City Phone Numbers

Main Number — 801-451-2383
Police Department — 801-451-5453
Fire Department — 801-451-2842
Public Works Department — 801-451-2624
Storm Water Maintenance — 801-451-2624
Parks & Recreation — 801-451-0953
Building Department — 801-939-9215
Inspection Hotline — 801-882-8954
Water Department — 801-451-2624
Planning & Zoning — 801-939-9214
Historical Museum — 801-451-4850
Animal Control — 801-444-2200
Garbage — 801-825-3800
Benchland Water District — 801-451-2105
Weber Water District — 801-771-1677

After Hours Emergency

Davis County Sheriff — 801-451-4150
Emergency — 911

Farmington City Hall
160 South Main
P O Box 160
Farmington, Utah 84025

FARMINGTON CITY PARKS & REC.

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

FITNESS SCHEDULE

GET HEALTHY WITH THE
HELP OF THE
FARMINGTON
FITNESS SCHEDULE

archery

when? beginning june 3rd
who? 7-15yrs
register now until full

summer art class

when? 3 different sessions in june
who? 5-11yrs
register now until full

youth sports clinic

when? june 7th-28th (fridays)
who? 2-12yrs
register by june 4th

lego camp

when? sessions in june, july, & aug
who? 5-6yrs or 7-12yrs
half day
register now until full

tennis

when? sessions june-aug
who? 5-15yrs or 18+
register now until full

summer super sport

when? sessions june-aug
who? k-6th grade
register now until full

music in me summer camp

when? june 3rd-7th or
july 9th-13th
who? 5-11yrs
register now until full

kid fit

when? mon & fri
who? 6-9yrs
cost? \$1
located at farmington gym

boy scout swimming or lifesaving merit badges

when? june-aug (saturdays)
register now until full

football

when? aug-oct
who? 7-15yrs
register june 3rd-july 12th

flag football

who? k-9th grade
register june 10th-july 19th

fall baseball

when? aug 19th-sept
register now through july 5th

fall soccer

who? 3yrs-9th grade
co-ed teams for 7th-9th graders
cost? \$40 (residents) \$50 (non)
register june 3rd-aug 2nd

swim lessons group & private

when? sessions june-aug
residents register now until full

Congratulations, GRADS

a message from
Doug Anderson, City Councilman

It is fun to feel the excitement of our students as they close out another successful school year. I think it would be appropriate to thank all those who engage in our children's lives as we send them off to school each day. Thank you to the teachers, administrators, counselors, coaches, and many others who work so hard to make learning exciting and engaging. As a parent with five children attending schools from elementary to high school, I personally thank you for your dedication and leadership. Your impact will be felt long after they leave your classroom.

For the graduates, CONGRATS! Whether you have children who are graduating pre-school, elementary, jr high, or high school, it is a great time to celebrate a milestone of a job well done. We also

experienced a milestone in our own city with Farmington High School having their first ever graduating class. Farmington High School will graduate 250 students this year with 10 sterling scholars. Our neighboring high schools also have graduates from Farmington: Viewmont High School—477 graduates, and Davis High School—750 graduates. That is 1,477 high school graduates from our community. Incredible job!

What a great accomplishment—and just think of the possibilities these new graduates will bring the world. Albert Einstein once said, "Your imagination is your preview of life's coming attractions." I anxiously look forward to these coming attractions and will cheer on new graduates as they move on in their journey.

Graduation this year hits a bit close to home for me and is probably why I am writing this article. I can't seem to believe that I have a son who will be graduating from high school this year. So take this advice for what it is worth—it is the same advice I would give my son. For all you graduates...

**THE FUTURE IS BRIGHT – DREAM BIG
KEEP EDUCATION A FOCUS
STAY HUMBLE
LEARN THE VALUE OF HARD WORK
TAKE RISKS AND TRY NEW ADVENTURES
DON'T FORGET TO THANK
THOSE WHO HELPED YOU**

So congrats on a job well done. Senator Orrin Hatch once said, "Graduation is not the end; it's the beginning." Have a great summer. You deserve it.

FESTIVAL DAYS

JULY 8-13

watch your mail for a detailed schedule

Lagoon
www.lagoonpark.com

801-451-7999
www.farmingtonutsuites.hamptoninn.com

FRODSHAM
BETTER LAWN AND TREES

LAWN INSECTICIDE TREES

don't forget your

451-2220

PRE-EMERGENT SPRING TREATMENT

ENROLL TODAY!

ESTD 2009

JEFFERSON ACADEMY

Free Grades K-6
Leveled Classes
STEM Rotations
Spanish Specials
American History Focus

JeffersonAcademy.org

CALL THE FARMINGTON
POLICE DEPARTMENT
801-451-5453

GENTRI

IN CONCERT AT THE DAVIS COUNTY FAIR
AUGUST 14TH
TICKETS \$5-\$20

WWW.DAVISFAIR.COM

Russon
MORTUARY & CREMATORY

Farmington: 801-447-8247

LEGACY HOUSE PARK LANE

NOW OPEN

PREMIER ASSISTED LIVING & MEMORY CARE

LEGACY HOUSE
Park Lane

Since 1996
Caring for Seniors Since

Call or Visit Today
801.939.4600
www.legacyparklane.com

547 N. Station Parkway • Farmington, Utah 84025

To place an ad, contact:

jill@bluepebblepress.com or call 801.499.9225