

FOUNTAIN HILLS **first**

FIRE STATION #2 OFFICIALLY OPENS IN FOUNTAIN HILLS

In January, Fire Station #2 was officially opened for service. The fire station had been identified as a capital project nearly 15 years ago. Most of the funding for the \$4.5 million dollar facility came from development fees which are paid by builders of new housing and commercial developments.

The 9,500 square foot station was designed by Hunt & Caraway Architects and built by Danson Construction, LLC. The station is located at 10650 N. Fountain Hills Boulevard. The entrance drive is a shared cost partnership with EPCOR so the company can access its settlement pond behind the station. The three bay station will house Engine 823, Brush 823, Medic 341 and spare engine.

The facility has sleeping quarters for six, a large kitchen and day room. It has a study area for the firefighters, an exercise room and a community room. There is an office for public safety and one for the Assistant Fire Chief.

The new flashing warning signs are activated by the lights on the fire truck as well as manually from a button in the bays. This will help alert traffic that emergency vehicles are entering the roadway. The bays also feature an exhaust capturing system to reduce the exposure to the truck exhaust.

The need to relocate the station to better serve all areas of Fountain Hills was identified by Chief Scott LaGreca in 2005. The new location will also help balance the call volume between our two stations. Grant funding was available in 2009 for a "shovel ready" project. A station was designed and submitted, however, the Town was not awarded the grant. The project kept moving along and evolving to its current configuration with groundbreaking in early 2018.

It has been a long journey with the Town ready to start serving the community from the new location.

RENTAL PROPERTIES ARE SUBJECT TO SALES TAX

In order to provide Town programs, services, and infrastructure that contribute to the quality of life for Fountain Hills residents, the Town has a variety of revenue sources to pay for its operations and capital improvements. Since the Town does not have a primary property tax, one of the most important sources of local revenue is sales tax.

Residential rental properties are one area for which the Town is not receiving all of the potential sales tax revenue. The Town has discovered that a number of homes and condos in our community are rented out as short term or long term rentals without the property owners paying appropriate sales tax. As a result, it is estimated that the Town is losing thousands of dollars in sales tax revenue annually from property owners not properly paying the sales tax on the rentals. This sales tax revenue is important because the rental of residential properties is a business enterprise. In addition, the occupants of rental properties still utilize town facilities, town services, police and fire protection, and drive town streets. Essentially, other Fountain Hills residents are paying the cost of these services for others.

By Law, Owners Must Register Rental Properties – Under Arizona Revised Statutes § 33-1902, an owner of residential rental property in Arizona must register certain information relating to the property and its ownership with the Maricopa County Assessor’s Office regardless of who rents the property. In addition, a property owner who does not reside in Arizona must designate a statutory agent who lives in Arizona to accept legal service on his/her behalf. Regardless of where organized, a corporation, limited liability company, partnership, limited partnership, trust, or real estate trust, must register the name of the ownership entity as well as a principal within the business entity. The registration may be filed electronically, using an online registration form, by mail, or in person. There is a \$10.00 (U.S.D.) fee per registration. A separate form must be completed for each parcel or roll number registered. The Maricopa County Assessor’s Office classifies property based upon its use. If a property owner discovers that a property has been misclassified, the owner can notify the Assessor by calling 602-506-3406 to receive instructions on how to have the misclassification corrected.

All Rentals Are Subject to Taxation – Income from rental of real property for 30 days or longer is subject to the 1.6% Fountain Hills sales tax. Income from rental of property for periods under 30 days is subject to the Town’s tax of 2.6% and the transient lodging tax rate of 4.0% for Fountain Hills in addition to 7.27% for State and County tax for a total of 13.87%. Failure to register residential rental property is a violation of Town Code Sec. 7-11-1 and may result in civil penalties. The tax applies to all persons who lease or rent one or more properties (apartment units, houses, condos, etc.) within Fountain Hills. Rental taxes are remitted to the Arizona Department of Revenue on the appropriate tax form and reported using FH as the region code and the proper business code. Forms are downloadable from the Department of Revenue website and you can also apply for the tax license online. Failure to comply with the provisions of Town Code Sec. 7-11-1 may result in civil penalties in accordance with A.R.S. § 33-1902. The amount is \$150 per day for each day of violation may be imposed after the date of the most recent notice of assessed valuation and the notice prescribed by A.R.S. § 42-15103.

Over the next years, the Town of Fountain Hills is facing a budget shortfall. Property owners remitting the sales tax on all residential rentals would make a difference in helping to close this budget gap. The Town of Fountain Hills will be initiating an audit of suspected properties in an attempt to recover rental sales tax, interest, and civil penalties. If you have one or more residential properties that are rented out during the year or suspect that a nearby property is a rental, please contact the Town of Fountain Hills Enforcement Hotline at (480) 816-5193. The Town’s goal is for everyone to pay their fair share of taxes.

WHY SHOP LOCAL?

- 1. Keep our community unique.** Where we shop, where we eat and have fun – all of it makes our community home. Our one-of-a-kind businesses are an integral part of the distinctive character of Fountain Hills.
- 2. Your tax dollars stay local.** Shopping at small businesses helps keep money within the community. Tax dollars stay local, going toward public services, schools, libraries, and parks. Small businesses give back to the community. Small businesses go beyond writing a check to a local cause. They’re more likely to develop partnerships and strengthen ties with people in the neighborhood; and brick-and-mortar establishments can serve as community hubs.
- 3. Shopping at one local business helps other local businesses.** Shopping at a business in the neighborhood means you are likely to stop by other independent retailers in the vicinity. Additionally, some small businesses tend to offer products that are made locally, creating a ripple effect in the local economy.
- 4. Get Better Service.** Local businesses often hire people with a better understanding of the products they are selling and take more time to get to know customers to ensure your complete satisfaction.

COUNCIL ROUND-UP

Here are some of the actions taken by our Town Council since the last issue of Fountain Hills First. For a complete listing of all actions and meeting minutes, please visit: www.fh.az.gov/AgndaCenter

On December 4, 2018 three new and one re-elected Town Councilmembers official took office. Mayor Ginny Dickey, Councilman Mike Scharnow, Councilman David Spelich, and the re-elected Councilman Alan Magazine were eagerly sworn in during the December 4th meeting beginning their four-year term. We wish to graciously thank former Mayor Linda M. Kavanagh, Councilman Henry Leger, and Councilman Nick DePorter for their years of service on council.

DECEMBER:

- A. CONSIDERATION of approving NAMING the Trail at the North Entry at McDowell Mountain Regional Park as the Sonoran Trail and the newly constructed loops to the Sonoran Trail as the Lower Sonoran Trail. – **APPROVED**
- B. CONSIDERATION of approving design concepts and proposed locations for two restroom facilities and well control rooms at Fountain Park. **MOTION TO APPROVE; PASSED UNANIMOUSLY (7-0)**
- C. CONSIDERATION of Ordinance 18-15 on zoning text amendment regarding large accessory structures.
 - i. Public Hearing
 - ii. Ordinance 18-15, amending Section 5.06.G of the Fountain Hills Zoning Ordinance relating to large detached accessory buildings in single-family residential zoning
- D. CONSIDERATION of Ordinance 18-10 on zoning text amendment regarding "A-Frame Signs & Banners."
 - i. Public Hearing
 - ii. Ordinance 18-10, a text amendment to the Town of Fountain Hills Zoning Ordinance, Chapter 6, Sign Regulations, Sections 6.08.B.11 and 6.08.D.1.C to extend the expiration date to December 31, 2020, for A-frame signs and banners for special sales events. (Case #Z2018-10) **MOTION TO ADOPT; PASSED 5-2**

DON'T MISS IN THE LOOP

Classes, programs, presentations, events and more can be found in the latest edition of our "In the Loop" Activity Guide! Guides can be picked up in Town Hall, the Community Center and found online at www.fh.az.gov.

For more information visit: www.fh.az.gov or call (480) 816-5100.

TOWN IMPLEMENTS CODERED EMERGENCY NOTIFICATION SYSTEM

The Town of Fountain Hills is making efforts to prepare residents for emergency situations by implementing an emergency notification system with the CodeRED system. While everyone knows it's important to be prepared, the Town of Fountain Hills wants to ensure that everyone knows exactly what to do in the event of an emergency. The CodeRED system enhances communications between residents and Town public safety personnel by sending telephone calls, text messages, emails, and social media alerts directly to enrolled residents.

The Town urges all residents to enroll to receive emergency alerts through CodeRED. Enrollment is free and easy! Visit the Town website at www.fh.az.gov/codered and click on the CodeRED logo at the bottom right of the homepage to enter or update your contact information.

The Town asks residents to encourage their family members, friends, colleagues, and other groups to access the CodeRED system and make sure they are in the emergency database. We rely on the CodeRED system to keep our community informed during an emergency, so we need to make sure we have your contact information.

For more information please visit: www.fh.az.gov or call (480) 816-5100.

TOWN PARKS UNDERGO RENOVATIONS

GOLDEN EAGLE PARK

On the evening of October 2, 2018, Golden Eagle Park received more than four inches of storm water in under two hours, flooding a large portion of the park. As the flood water receded, three of the four ballfields were left destroyed; littered with boulders, tree limbs, and mounds of dirt, debris and sediment. The park had never seen this type of damage and it was projected to take months to recover. The Fountain Hills Town Council took swift action and declared emergency status allowing staff to begin cleanup efforts straightaway. Council also agreed to postpone or minimize other projects within town in order to allocate more than \$400,000 in funding to support the restoration of the park.

Beginning in late October, staff have been working to clear the ballfields as well as the overrun drainage channels and culverts that run throughout the park. More than 150 tons of rubbish and materials have been stripped from the fields and irrigation lines have been cleared and replaced as necessary. Much of the fencing and damaged backstops have also been removed. Dugout and foul ball fencing have been reinforced to fortify the frames. In order to return the park to tournament quality, both the infield and outfield areas of the three fields have been laser-leveled and prepped for sod installation. The work continues into the new year as staff prepare to remove and replace several sections of concrete that have lifted and become a trip hazard in the spectator viewing area. Additionally, trees that were damaged by summer monsoons will also be removed and replaced with new shade structures to provide much needed shade. Preventative efforts are also underway to protect or minimize impacts from future flooding.

The Golden Eagle Park ballfields are home to the Fountain Hills Little League program, adult and senior softball groups as well as numerous local and regional tournaments and the Town's annual Eggstravaganza egg hunt event. Town staff and Council are committed to restoring this park to top condition and look forward to "playing ball" in early spring.

FOUR PEAKS

Four Peaks Parks, adjacent to the former Four Peaks Elementary School, is poised for several upgrades over the next few years. In June 2018, Town Council approved the first phase of a multi-phased project to upgrade many of the amenities within the park. The first phase began in December 2018 with the removal of the 40-year-old basketball court and sand volleyball court. The removal of these two deteriorated courts will allow for the installation of two new play spaces. The spaces will include a tot-oriented playground, geared for ages 2-5

years, as well as a large playground for older kids, from ages 5-12. This reorientation will allow both playgrounds to better serve our community by offering improved safety and ADA accessibility, better visibility, and convenient parking.

When the Four Peaks Park renovation project was approved, Council and staff were hopeful to find additional funding sources to support this effort. Through the help of playground manufacturers Kompan and GameTime, more than \$60,000 in grant funding was received to help jumpstart the project and begin equipping both play spaces. Staff continue to look for creative partnerships and funding alternatives to enhance the features within the park. Future phases of park renovation include additional playground equipment, upgrades to the existing ballfields, parking lot improvements, and a park-wide walking path to increase connectivity. The first phase of the playgrounds are scheduled to open this spring.

UPDATE ON THE MEMORIAL BENCH REPLACEMENT AT FOUNTAIN PARK

The Memorial Bench Replacement Program is underway for the benches at Fountain Park. Replacement of the current benches with the new eco-slatted benches is scheduled to be complete by March, 2019. The new benches were chosen for their durability and have the ability to have individual slats replaced if damage occurs.

On July 1, 2018, the Town opened the program to new donors who wish to dedicate a bench to a loved one. The cost to dedicate a bench is \$1,800.00 and a new dedication plaque is \$200.00. The lifespan of a bench is estimated at 10 years and the Town does not guarantee the longevity of the benches. When the lifespan of the bench has been reached and requires replacement, the donor will have the opportunity to fund a new bench at the current replacement cost.

The Town is developing a webpage to commemorate current and previous donors and their dedication. A public announcement will be made when the webpage is made active.

For more information, please contact the Community Services Department.

ADERO CANYON TRAILHEAD IS NOW OPEN

On September 19, 2017, the Town Council approved a contract for the construction of the Adero Canyon Trailhead with Blucor Contracting, in the amount of \$2,162,956.01. Most of the construction dollars came from development fees paid by developers for this purpose. Town Council, staff, and members of both the McDowell Mountain Preservation Commission and the Sonoran Conservancy were present for the ribbon cutting. The Adero Canyon Trail Head is a part of the McDowell Mountain Preserve Trails system connecting many trails within both Fountain Hills and Scottsdale.

Please check the Town website for information about hours and operations while construction of the nearby road system and utility lines are underway of the Adero Trailhead.

DON'T GET CAUGHT IN THE WEEDS

Oxford Living Dictionary defines a weed as "A wild plant growing where it is not wanted and in competition with cultivated plants." Most municipalities, architectural committees and homeowners' associations have regulations prohibiting excessive weed growth and the Town of Fountain Hills is no exception. Yards overgrown with weeds tend to bring down the appearance of entire neighborhoods and can adversely affect property values. Vacant lots and those properties that are landscaped with undisturbed native desert vegetation may not be considered a violation of those respective regulations, however any property that has been cleared at some point and covered with landscape gravel, decomposed granite or other types of typical landscape covering are expected to be maintained free of weeds.

Due to an unusually heavy monsoon season, there has been a noticeable increase in weed growth in both residential and commercial properties throughout Town. Residential and commercial property owners are required to maintain their respective properties to keep them free of weeds. Residents who notice excessive weed growth on neighboring properties are encouraged to speak to their neighbors to determine why they are not maintaining their yards. Sometimes it may be due to physical impairment and other times it could be related to someone having financial difficulties. In such cases, offering to assist someone may go a long way to creating positive relationships and could result in a lasting friendship.

Current Town guidelines on weeds only address extreme cases, however HOAs and architectural committees (e.g. NPOA/NCOA) are typically more restrictive, so in unusual circumstances where someone is unwilling to accept help or do anything to maintain their property, it is best to start with contacting your local HOA or the NPOA where applicable. Please help to keep Fountain Hills beautiful by maintaining properties free of weed growth.

COMMUNITY CENTER PROVIDES MEDICAL EQUIPMENT TO RESIDENTS

Do you have medical equipment that you no longer need?

The Fountain Hills Community Center is currently accepting donations of new and gently used medical mobility equipment to stock our new medical equipment loan program.

The program will enable residents to borrow medical equipment such as walkers, crutches, canes and wheelchairs. The Community Center will be accepting donations of mobility equipment only: wheelchairs, canes, walkers, crutches and knee scooters.

Staff will officially start to lending out equipment as of October 1, 2018.

Additional Information: Contact the Fountain Hills Activity Center at 480-816-5226 for further information and to make an appointment to drop off equipment. Community Center, 13001 N. La Montana Blvd, Fountain Hills, Arizona 85268

ENVIRONMENTAL FEE HELPS TOWN ADDRESS MAJOR ENVIRONMENTAL NEEDS

In 2014, the Fountain Hills Town Council approved a \$36 per year environmental fee for each parcel of land in Fountain Hills. The environmental fee supports a number of important environmental programs, many of which are mandated by the Environmental Protection Agency, the U.S. Clean Water Act, and the Arizona Department of Environmental Quality. The Town is required to undertake street sweeping, dust control, dam maintenance, storm drain and culvert inspection/cleaning. The environmental fee also helps pay for safety items such as storm water management, wash drainage, and on-call storm damage cleanup.

The storm event on October 2, 2018, caused severe damage to Golden Eagle Park. The environmental fee is being used to help in the recovery but will not be adequate to cover all of the costs. Unfortunately, the use

of the funds for the storm damage repairs will reduce the required wash maintenance through June of 2019.

The Town has over 15,500 parcels that are billed the \$36 fee. The Town of Fountain Hills selected AMS Billing Services to invoice and collect the environmental fee for the Town. The invoice for the 2019 annual environmental fee will be mailed in early January.

AMS Billing Services' business hours are Monday through Friday, 9 a.m. to 8 p.m., Eastern Time (excluding holidays). AMS account representatives will be available to answer your questions and assist you in any way they can. You can contact the company by email: fountainhills@amsbilling.com or by phone: 941-358-1253.

ANIMAL LICENSING TRANSFERRED TO MARICOPA COUNTY

Last July 1, 2018, Fountain Hills stopped issuing Animal License tags to residents. All animal licensing renewals, cancellations, and new accounts are now processed by Maricopa County. The past three years of customer information from the Town's animal licensing system has been transferred to Maricopa County Animal Care and Control.

Maricopa County has sent all of the current residents with active animal licenses in Fountain Hills a letter and a new County tag. The County tag replaces the Fountain Hills tag regardless of when it expires. The expiration date of the County tag will be the same expiration date as the expiration tag with Fountain Hills.

After the County sends residents a letter and a new County replacement tag, the County will start taking payments. You should have received a letter by the first part of July. Please do not make any payments to the County until you have received their letter with a new County replacement tag.

The Town of Fountain Hills has licensing information on the Town's website stating how to apply for a new license or submit payment for a renewal with the County. The County takes payments online, by mail, or in person at their East and West Valley locations.

TELEPHONE NUMBERS, ADDRESSES AND WEBSITES:

www.maricopa.gov/226/dog-license

www.maricopa.gov/220/locations-hours

West Valley Animal Care

2500 S 27th Ave.
South of Durango
Phoenix, AZ 85009
(602) 506-7387

East Valley Animal Care

2630 W Rio Salado Pkwy
Loop 101/Rio Salado Pkwy
Mesa, AZ 85201
(602) 506-7387

HOME DELIVERED MEALS

Our program provides nutritious noon-time meals to Fountain Hill's residents in need of meal assistance.

ABOUT THE PROGRAM

- Meals are prepared fresh daily by the staff of Fountain View Village and delivered seven days a week including all major holidays.
- The cost of each meal is \$7.00.
- Meals are delivered by volunteers between 11:00 a.m. and 12:30 p.m.
- Meals consist of a hot entrée and two side dishes plus a cold sack with salad, dessert, fruit, and milk.
- Area Agency on Aging provides financial assistance to clients who are unable to pay for meals. Contact them directly at (602) 264-4357.

NEW CLIENTS

- Clients choose what days each week they want meals delivered.
- New clients must stay on the program for a minimum of two weeks.
- Advance notice is required when signing up for the program.
- To sign-up to receive meals, please contact the Activity Center at (480) 815-5226.

VOLUNTEERS

- Teams of two volunteers pick up the meals at Fountain View Village kitchen at 10:45 a.m. with a time frame of approximately 1 to 1.5 hours for delivery.
- Volunteer opportunities are occasionally available for those with time to give to this rewarding program. Please call or drop by the Activity Center, Monday through Friday from 9:00 a.m. to 4:00 p.m.

DONATIONS

- Donations are graciously accepted to help subsidize and maintain the cost of meals.
- Donations may be tax deductible; donor should seek advice from their accountant.

WHO DO I CALL?

The Code Enforcement Division staff serves to educate the public as well as to investigate and enforce violations of the Town Code, Zoning Ordinance and Subdivision Ordinance. The majority of code enforcement activity is complaint driven, however staff is proactive when necessary, especially on any potential threats to public safety.

Violations commonly addressed include:

- Fire hazards
- Storage of trailers, boats and RVs
- Illegal or unpermitted signs
- Green, stagnant swimming pools
- Outdoor storage
- Improper vehicle parking
- Landscaping issues

Prior to contacting Code Enforcement regarding a concern, residents are encouraged to consider the three C's:

- Communicate directly with the neighbor
- Contact the HOA to discuss the concerns
- Confirm the specific concern is a Town regulation violation

QUICK CONTACTS

Town Hall – (480) 816-5100

Town Website – www.fh.az.gov

Town Tourism and Events Website – www.experiencefountainhills.org

Community Center – (480) 816-5200

Activity Center – (480) 816-5226

Public Library – (602) 652-3000

Community Services – (480) 816-5100

Sheriff's Department – (602) 876-1869

Sheriff's Dispatch – (602) 876-1011
911 Emergencies

Fountain Hills Fire Department

Station 1 – 480-837-9820

Station 2 – 480-837-0804

911 Emergencies

Fountain Hills School District

(480) 664-5000

Fountain Hills Municipal Court –

(480) 816-5103

Municipalcourt@fh.az.gov

www.fh.az.gov/court

Century Link – Repair for residential

customers, (866) 642-0444;

for business customers, (877) 744-4416.

Cox Communications – (602) 277-1000

EPCOR Water – (480) 837-9522

Republic Services – Garbage removal.

(602) 237-2078

Salt River Project – Electric utility.

General information, (602) 236-8888;

emergency (24 hours), (602) 236-8811

Sanitary District – (480) 837-9444

16941 E. Pepperwood Circle

To ensure resident issues are routed to the correct authority in a timely manner, the following is a list of agencies to call for the most common concerns not handled by Code Enforcement:

- **Call 911** for any emergencies that involve an immediate threat to life or public safety
- **Fountain Hills (Rural Metro) Fire Department – (480) 816-5114** – Significant fire hazards, fire code violations, and related questions
- **Maricopa County Sheriff's Office** (non-emergency number) – **(602) 252-7840** – Barking dogs, street parking violations, and nighttime noise issues
- **Fountain Hills Building Safety Division – (480) 816-5177** – Suspected unpermitted building activity, building code violations and related questions
- **Fountain Hills Streets Division – (480) 816-5133** – Damaged street signs, pavement, sidewalks and other road condition issues
- **Maricopa County Animal Control – (602) 506-7387** – Loose dogs and dog bites (exception: if an aggressive bite dog is loose, call 911)
- **Fountain Hills Environmental Division – (480) 816-5180** – Town wash and water drainage
- **Fountain Hills Engineering Division – (480) 816-5122** – Drainage issues resulting from unpermitted grading and unpermitted encroachments within Town right-of-way
- **Fountain Hills Parks Division – (480) 816-5148** – Lighting, signs, animals and other matters
- **Maricopa County Air Quality Dept. – (602) 506-6010** – Dust control concerns
- **Arizona Game and Fish Dept. – (602) 942-3000** – Feeding wild animals and other wildlife

Fountain Hills regulations are available 24/7 on the Town website www.fh.az.gov.) Residents can view the entire text of the Town Code, Zoning Ordinance, and Subdivision Ordinance.

Residents may contact the Code Enforcement Division by one of the following methods:

- **In person** – Town offices are located at 16705 E. Avenue of the Fountains (second floor). Office hours are from 7:00 a.m. to 6:00 p.m., Monday through Thursday.
- **Phone** – Code Enforcement hotline at **(480) 816-5193**.
- **Internet** – Use the RequestTracker system on the Town website – www.fh.az.gov/request-tracker

COMMON QUESTIONS AND ANSWERS

IS THE FOUNTAIN GOING TO GO OFF TODAY?

Our World Famous Fountain runs every hour on the hour for 15 minutes from 9 a.m. - 9 p.m. everyday of the week! The Fountain is extended to its full height on special occasions, for everyday viewing the Fountain reaches a height of 330 feet! For more information on the fountain please visit: www.experiencefountainhills.org/thefountain

WHY ISN'T THE FOUNTAIN GOING ON?

Please remember that if the winds speeds in Fountain Park are above 10 miles an hour, the fountain pump may automatically shut off, temporarily prohibiting the fountain from coming on or reaching its normal height.

HOW DO I GET A BUSINESS LICENSE?

There are two easy ways to obtain a Fountain Hills Business License. You can either log on to our website: www.fh.az.gov/business-licenses or you can visit Town Hall to complete the application in person. For all Business License questions, please call **(480) 816-5176**. Congratulations on being a business owner!

DID YOU FIND A LOST PET?

Help a lost furry friend find their home by visiting our Town's Lost Pet Page online, and be a part of reuniting a family with their pet! If you found a dog with a Fountain Hills license, enter the number on the tag for the owners contact phone number into the search bar on our website: www.fh.az.gov/pet-recovery

WHERE IS THE TOWN'S LOST AND FOUND LOCATION?

You can visit our Community Center located at 13001 N La Montana Drive to inquire about lost and found articles.

WHERE CAN I FIND INFORMATION ON COUNCIL MEETINGS, SPEAKERS, AND TIMES?

Town Council meetings are held on the first and third Tuesdays of each month at 5:30 p.m. in Town Hall Council Chambers. If you can't make it to the meetings, you may live stream regular session meetings on our website at: www.fh.az.gov/live-stream and on local Channel 11.

ARE RESERVATIONS AVAILABLE FOR THE PARK, BALL FIELDS, OR TENNIS COURTS?

To reserve a ball field, tennis court, or to make a reservation for any of our ramadas or park space; please call **(480) 816-5100**.

Town of Fountain Hills
16705 E Avenue of the Fountains
Fountain Hills, AZ 85268

PRSR STD
U.S. POSTAGE
PAID
PHOENIX ARIZONA
PERMIT NO. 1424

ECRWSS/EDDM
RESIDENTIAL CUSTOMER

FOUNTAIN HILLS **first**

Get Out of the Valley and Into The Hills!

Special Event Calendar

Spring **2019**

Date(s)	Event	Day(s)	Time	Location
February 22-24	The Great Fair	Friday – Sunday	10am - 5pm	Ave of the Fountains Plaza
Feb 27 - March 3	Memorial Disc Golf Championship	Wednesday - Sunday	9am - 2pm	Fountain Park
March 3	Mountain to Fountain	Sunday	5:30am - Noon	Fountain Park
8-10	Thunderbirds Fine Art & Wine Affaire	Friday – Sunday	10am - 5pm	Ave of the Fountains Plaza
9	Besant Mela Kite Festival	Saturday	10am - 2pm	Fountain Park
16	Irish Fountain Fest	Saturday	11am - 6pm	Fountain Park
17	St. Patrick's Day Greening	Sunday	Noon	Fountain Park
15-17	Fountain O'Green Artisan Market	Friday – Sunday	10am - 5pm	Ave of the Fountains Plaza
23	Paws in the Park	Saturday	10am - 3 pm	Fountain Park
30	Dark Sky Festival	Saturday	4 - 9 pm	Centennial Circle
April 6	Music Fest	Saturday	4 - 8:30pm	Fountain Park
13	Movie in the Park	Saturday	7 - 9pm	Fountain Park
13	Eggstravaganza	Saturday	8am	TBD
13	Fountain Hills Collector Car Show	Saturday	11am - 5/7pm	Ave of the Fountains Plaza
May 28	Memorial Day	Monday		
July 4	Fourth at the Fountain	Thursday	6 - 10pm	Fountain Park

Check for the most updated calendar at: experiencefountainhills.org