

SURPRISE Progress

GAME DOWN

**Super Surprise hosts
Celebrity Flag Football,
Major League Baseball**

**Running, tennis, basketball
also in the winter mix**

INSIDE:

**Meet Mayor Truitt
and the city council**

**Are your sanitation
pickup days changing?**

**Simple ways to
cleaner air**

Contents

3 Super Time Saturday

6 Meet your Mayor and City Council

8 Trash pickup schedules changing

10 Cleaner air a person-by-person affair

11 Surprise PD certified among nation's finest

14 Senior Center activities

SURPRISE Progress

Surprise Progress is published by the city of Surprise Communications Department and distributed to all city residents via mail. We hope you like our format and content. We'd like to hear from you about our magazine. Please call 623.222.1400 or email ken.lynch@surpriseaz.com with your comments and suggestions.

Ken Lynch
Communications Director

Diane Arthur
Public Information Officer

Doug Tolf
Graphic Designer

SURPRISE PROGRESS AWARDS

APEX Award of Excellence 2007	3CMA Silver Circle Award 2003-2005, 2007	3CMA Award of Excellence 2002
-------------------------------------	--	-------------------------------------

SURPRISE

ARIZONA

City Council 623.222.1300

Lyn Truitt, Mayor

John Longabaugh, District 1

Richard Alton, District 2

John Williams, District 3

Roy Villanueva, District 4

Joe Johnson, District 5

Gwyn Foro, District 6

City Manager 623.222.1100

Jim Rumpeltes

Planning & Zoning Commission 623.222.3133

Matthew Bieniek

John Hallin

Jan Blair

Robert Rein

Ken Chapman

Steve Somers

Fred Watts

TTY: 623.222.1002/VP: 623.222.3802

Arts & Cultural Advisory Board
623.222.1300

Revitalization Advisory Board
623.222.1551

**Economic Development
Advisory Board**
623.222.3300

Transportation Committee
623.222.3290

Parks & Recreation Advisory Board
623.222.2000

Disability Advisory Commission
623.222.3821
TTY: 623.222.3802

City Council meetings

Surprise City Hall, 12425 W. Bell Road Info: 623.222.1200

6 p.m. on the second and fourth Thursday of the month

- January 10th and 24th
- February 14th and 28th
- March 13th and 27th

Planning & Zoning Commission meetings

Surprise City Hall, 12425 W. Bell Road Info: 623.222.3133

6 p.m. on the first and third Tuesdays of the month

- January 15th
- February 5th and 19th
- March 4th and 18th

City Council and Planning and Zoning Commission meetings are broadcast live on Surprise 11, available to Cox Cable subscribers in Surprise, Sun City and Sun City West. Council meetings are rebroadcast several times during the week following the meeting. Broadcast times are: 8 a.m. Friday, Noon Saturday, 7 p.m. Sunday, 7 p.m. Monday and 2 a.m. Wednesday.

“This event will showcase Surprise to a national audience, and it is a great way to promote our wonderful city,”

Mark Coronado, Director, Community and Recreation Services

Surprise has something for everyone: celebrity NFL football, championship tennis, college and major league baseball!

Super Time Saturday in Surprise

It all begins the day before the big game, Saturday, February 2, when the Surprise Recreation Campus hosts the Circle K 6th Annual Celebrity Flag Football Challenge, the official Flag Football Game Super Bowl weekend. The challenge pits retired and current NFL players against each other in a nationally broadcast event, and it is easy and affordable to attend.

The Celebrity Flag Football game is part of “Super Time Saturday in Surprise,” a day-long family sports and entertainment festival. The day’s events will include a 3K Family Fun Run/Walk, “SWOOP to the

HOOP” 3-on-3 Youth Basketball Tournament, a USTA Tennis Tournament, autograph opportunities, halftime performances by Doug Flutie’s “The Flutie Brothers Band” and much more.

“This event will showcase Surprise to a national audience, and it is a great way to promote our wonderful city,” says Community and Recreation Services Director Mark Coronado. “It will be fun for the whole family, even those that aren’t sports-minded, as we will have an interactive kid’s zone, live entertainment and fireworks too.”

SUPER TIME SATURDAY IN SURPRISE

For a complete list of events and ticket information visit the Community and Recreation Services Web page through www.surpriseaz.com or call Community and Recreation Services at 623.222.2000 .

Serving Up Championship Tennis

The new year will bring exciting new tennis action to Surprise. Although the Tennis and Racquet Complex has been open just a few months, city crews are already preparing to host the venue's first professional tennis tournament.

The **USTA Women's Pro Circuit** will put on a **\$25,000 prize tournament** at the complex January 13-20. Players from around the world will compete for prize money and valuable pro ranking points. You can see the up and coming players in the women's pro ranks as they build careers at important tournaments such as this one.

The whole family is encouraged to come out and watch the players in action. There is no admission fee for the January 13 and 14 qualifying days. Viewing the competitive matches from January 15 through 17 costs just two dollars per person, while later matches, from January 18 through January 20, cost \$5 per person.

Children are free with a paid adult on Kid's Day, January 15. Seniors Day is January 17, when fans age 55 and better get in free.

If you are a competitor yourself, check out tournaments planned as part of the "Super Time Saturday in Surprise" family festival on February 2. The tournaments are for singles, doubles and mixed doubles, for junior and adult competition. For more information, call 623.222.2400.

Tennis classes and activities for all ages and skills are always happening at the Tennis and Racquet Complex.

The Boys of Summer are Swingin' in Surprise this Spring

Hot dogs, peanuts and baseball! You can enjoy them all as the Texas Rangers and Kansas City Royals kick off their sixth **Spring Training** season at Surprise Stadium in late February through March.

Heading the lineup of Spring Training events will be **Fan Fest** on February 23. This free event allows fans to browse baseball

memorabilia, play interactive games and catch the Rangers and Royals on the practice fields.

The first game of the season, February 27, will serve as the annual "Charity Game" benefiting the Surprise Sundancers and their efforts supporting youth programs in the West Valley.

Check out the headliners scheduled to appear this spring training season! The defending National League West Champion Arizona Diamondbacks come to Surprise to play the Rangers on March 4. Chicago Cubs fans can catch their beloved "Cubbies" twice this season, versus the Royals on March 9 and the Rangers on March 12. The Los Angeles Dodgers play the Royals on March 24. Other teams visiting Surprise Stadium will be the LA Angels, Chicago White Sox, Milwaukee Brewers, Colorado Rockies, San Diego Padres, San Francisco Giants, Seattle Mariners and the Oakland A's.

The Surprise Community and Recreation Services staff has a new group of fun promotional events for you and your family. New this season will be the "Upper Deck Buck Club," where on select game days fans in the upper deck can get hot dogs, peanuts and cokes for \$1. Boy and Girl Scouts that wear their uniforms to the March 22 Kansas City and San Diego game get in at half price. Got a moustache? Then make plans to attend the Rangers and Giants' game on March 23, because it is free admission to all moustache-laden fans.

Plenty of fan favorites return this year. "Bring Your Dog to the Ballpark" is March 2, as the Rangers and Royals battle each other in their home stadium. Economy minded fans should check out the Royals/Giants game on March 16. This Family Day event allows one child 12 or younger to get in free with each adult paid ticket. The ever-popular fireworks will follow the Rangers/LA Angels game on March 21.

MARCH SURPRISE RECREATION CAMPUS SPRING TRAINING SCHEDULE						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			2/27 CHARITY GAME KC @ TEX 1:05 P.M.	2/28	2/29 LAA @ TEX 1:05 P.M.	1 TEX @ KC 1:05 P.M.
2 KC @ TEX 1:05 P.M.	3 CWS @ KC 1:05 P.M.	4 ARI @ TEX 1:05 P.M.	5 MIL @ TEX 1:05 P.M.	6 ARI @ KC 1:05 P.M.	7 COL @ KC 1:05 P.M.	8 SD @ TEX 1:05 P.M.
9 CHI @ KC 1:05 P.M.	10 SF @ KC 1:05 P.M.	11 CWS @ TEX 1:05 P.M.	12 CHI @ TEX 1:05 P.M.	13 LAA @ KC 1:05 P.M.	14 TEX @ KC 7:05 P.M.	15 COL @ TEX 1:05 P.M.
16 SF @ KC 1:05 P.M.	17 SEA @ TEX 1:05 P.M.	18 OAK @ TEX 1:05 P.M.	19	20 MIL @ KC 6:05 P.M.	21 LAA @ TEX 6:05 P.M.	22 SD @ KC 1:05 P.M.
23 SF @ TEX 1:05 P.M.	24 LAD @ KC 6:05 P.M.	25 SEA @ TEX 7:05 P.M.	26 SEA @ KC 1:05 P.M.	27 KC @ TEX 12:05 P.M.		

Parents and kids always love the Kids Zone, where youngsters enjoy the carousel, kid-friendly concessions and mini wiffle and t-ball play on the concourse of Surprise Stadium. For grown ups, the Home Run Party Deck Pavilion is back behind centerfield, where a ticket will get you a seat to the game, a buffet-style meal and two drink tickets.

If you really love baseball, here is a bonus: major league baseball by day and college baseball by night. February 28 through March 1, a ticket to the afternoon Spring Training game gets you into the **College Baseball Coca-Cola Classic**. This year, Arizona State University will host the University of Portland, University of Hawaii and Michigan.

You can learn more about the Spring Training in Surprise online at the newly-redesigned Surprise Spring Training Web site www.surprisespringtraining.com.

Get a Room

By the time Spring Training begins, Surprise will have more than 460 hotel rooms.

Four hotels are located within the city limits and a fifth will soon open. The 115-room Holiday Inn Express, right next to the Surprise Recreation Campus at 16540 N. Bullard Avenue, is now accepting reservations for arrivals after February 15.

A new Comfort Inn is under construction off Grand Avenue, south of Bell Road.

Other hotels located in Surprise include: Days Inn & Suites, 12477 W. Bell Road; Quality Inn & Suites, 16741 N. Greasewood Street; Windmill Suites, 12545 W. Bell Road; and Hampton Inn & Suites, 14783 W. Grand Avenue.

Surprise Fire: Blazing New Ground

Surprise may have started as one square mile, but today the city has grown to 93 incorporated square miles and the Surprise Fire Department keeps very busy protecting the city's 104,000 residents and their property.

Three new fire stations have opened in the past two years. Station 301 was relocated near City Hall about two years ago and Station 306 in Sun City Grand and 305 at Parkview Place and Greenway Road opened last fall. There are now six fire stations in the city and construction is underway on Station 307, east of the Loop 303 and Cactus Road. It is expected to open this fall.

“Our number one mission is to protect lives and property.”

**Michael White,
Surprise Fire Chief**

With an eye to the future, the Surprise Fire Department has unveiled a 20-year Master Plan that predicts the city will need 11 more fire stations to match anticipated population growth by 2020. City Gate Consulting Firm of San Francisco developed the plan and projected construction costs between \$66 million to \$80 million. Additional funds would be needed to pay for new equipment, cover operating costs and new hires.

“Our number one mission is to protect lives and property,” says Surprise Fire Chief Michael White. “That is why we commissioned this study, so we can adequately meet the needs of the city years from now.”

White says this plan is preliminary and is meant only to serve as a planning blueprint. Any final plan would require action by the City Council.

Meet Your City Council

More on the web!

www.surpriseaz.com
 click on Mayor and Council

MAYOR Lyn Truitt

Lyn and his wife, Donna, moved to Surprise in 1997. They have two children and three grandchildren. Donna has worked at the Dysart Unified School District since 2000 and daughter-in-law, Nicole, is a music teacher in the district.

Lyn has been a self-employed businessman for the past 30 years. As national training consultant for a contract delivery systems company, he trained entrepreneurs in small business ownership, management and operations. Lyn is currently owner/broker of L.E. Truitt & Associates Real Estate Consulting and a Certified International Property Specialist.

Over the years, Lyn coached a youth soccer team to two City of Phoenix titles, obtained three scuba diving certifications and served as Crew Chief on a hot air balloon team. He traveled to England as part of a Christian outreach opportunity and

considers himself a life-long learner, taking classes ranging from Greek to photography.

Lyn is a graduate of Leadership West, Class IX and his commitment to effective and ethical leadership is demonstrated through participation in neighborhood and community initiatives, support for quality education, a willingness to volunteer and dedication to our City and residents.

His participation in neighborhood and community initiatives includes leadership on the Coyote Lakes HOA and work on various community initiatives. He was presented the Arizona Golden Rule Award for volunteerism by Secretary of State, Jan Brewer. Lyn is active with the Salvation Army Board, organizes an annual drive for St. Mary's Westside Food Bank, and serves on the West Valley Art Museum Board.

His support for quality education includes service on committees that worked to pass school bond issues, membership on the Dysart Tax Credit Committee, Chair of the Dysart Wall of Unity Committee and the Community Advisory Team Board.

Lyn's passion for our community is evidenced by successful campaigns to reduce the restaurant tax in Surprise, improve Bell Road and preserve areas around Luke Auxiliary Field 1. He served as Surprise Planning & Zoning Committee Chair.

As Mayor, he desires to serve as a catalyst to inspire, educate and promote opportunities for all Surprise residents to grow, prosper and create the best community possible.

DISTRICT 1 John Longabaugh

John has been lived in Sun City Grand since 2003. He had a 33-year human resources career at Santa Clara County, California, where he administered the county's disabilities program.

He was appointed by the City Council to the newly formed Disability Advisory Commission in 2004 and chaired the Commission from July 2005 until his appointment to the City Council in 2007. His proudest accomplishment is the completion of Dreamcatcher Park.

He believes the ultimate public service in a city is being a Councilmember. His goals are to guide growth, ensure public safety and dedicate himself to being a team player, working in harmony with both his fellow council members and city staff.

He is the father of a son and a daughter and has three grandchildren. He enjoys traveling with his family including his Cavalier King Charles Spaniel. John enjoys Bocce, Bridge and Mah Jongg. He works out at the community pool to keep in shape.

District 1 encompasses northwest Surprise, including part of Sun City Grand, Happy Trails, and Arizona Traditions.

DISTRICT 2 Richard Alton

Since arriving in Surprise in 2003, Richard has served on the Surprise Revitalization Committee, the ad hoc committee to analyze and recommend an auto mileage reimbursement method (he voted for the IRS standards) and most recently, on the Surprise Planning and Zoning Commission.

These experiences give him valuable insight into the complexities and importance of zoning decisions, planning strategies, and redeveloping needy areas. His professional experience in the banking industry means he has a unique understanding of the economic aspects of proper planning, zoning and revitalization.

Richard brings more than 35 years of banking experience to his post, which will be a valuable asset in city budgeting and planning. He will address Surprise's urgent transportation needs, economic development strategies and networking. He is committed to improving communications between citizens and the Council regarding agenda items.

He and his wife came to Surprise from the Seattle, Washington area. He has 6 children (all grown) and 7 grandchildren.

District 2 encompasses the majority of Sun City Grand, the northwest portion of Sun Village, Stonebrook, Summerfield and Bell West Ranch.

DISTRICT 3

John Williams

John Williams was elected in November 2007. As a teacher, parent, and husband, John brings to his work a community perspective and a voice for all residents. John has been in Education and Sports Medicine since he and his wife Melissa bought their home in

Surprise in 2000.

A graduate of Hofstra University in New York, John also holds a Masters in Health Science from Towson University in Maryland.

Since 2000, he has been teaching and building the Career and Technical Education Sports Medicine program in the Peoria Unified School District. He has been selected to be the Program Lead since 2005.

John and Melissa have three children. They are animal lovers and have opened their home to needy animals including Blaze, the three-legged cocker spaniel whose life was extended for 8 years after they took him into their home in 1999.

“In 15 years, I hope my oldest, Connor, can attend the next great university right here in Surprise, and I hope he has the option of building his family here because we will have high quality jobs in Surprise. Working together, I believe we can make it happen.”

DISTRICT 5

Joe Johnson

Joe is a small business owner who has lived in Arizona for more than 3 decades. He believes District 5 is moving ahead.

“Just look at Surprise Center today, with the Tennis and Racquet Center, DreamCatcher Park, the Heard Museum

West, the Public Safety Building, and construction of the new City Hall. We are building the city center we envisioned.”

Joe sees progress city-wide, such as the opening of three new fire stations, the ongoing development of Surprise Point and Skyway Business Park, bringing Prasada to Surprise, and the ongoing improvements to Bell Road. “I will continue to lobby here and in Washington for the expansion of SR 303,” he says.

Other priorities include public safety and community health and recreation.

District 5 encompasses the northwest portion of the Original Townsite, the northern portion of West Point Towne Center, The Orchards and Kingswood Parke.

The father of two, Johnson is a founding member of Parents Plus, a parent/teacher organization at Willow Canyon High School. In his spare time, Johnson plays tennis and participates in coaching the Willow Canyon Girls Tennis Team.

DISTRICT 4

Roy Villanueva

Roy Villanueva brings a combined 25 years of experience as Surprise Mayor, Vice Mayor and council member.

In previous council stints, Roy initiated improvements in housing rehabilitation, economic development, utilities, police services, fire services and federal grants. Roy also targeted federal dollars to improve housing, roads, streetlights, sidewalks, and other important neighborhood infrastructure. He had a role in creating West Pointe Towne Center and in bringing major league baseball to Surprise.

His goals:

- Respectfully represent our city and the residents of District 4
- Improve Transportation and promote business in the Original Town Site
- Continue youth recreation programs
- Support public safety and explore more job opportunities for residents

Roy has lived in Surprise for 32 years and has been married to Rachel for 39 years. His three grown children, all Dysart High School graduates, were raised in Surprise.

DISTRICT 6

Gwyn Foro

Gwyn Foro was elected in May 2005 and immediately tackled the relocation of a traffic light in District 6 on Bell Road. The project had been in the talking stages, but real progress was made when she carried out her pledge to complete it.

Gwyn was born into a Navy family, is a Navy veteran, and has worked for the Phoenix Police Department since 1990. She has a Bachelor of Science degree in Justice Studies from ASU and a Master of Arts degree in Human Resources from Ottawa University.

Gwyn has lived in Rose Garden since 2001 and shares her home with her mother. Her compassion for animals is well known and she anticipates a time when the city will contract with the county to manage this issue. Gwyn makes donations from her discretionary funds to support agencies that care for our city's animals. She funded pet-sized oxygen masks so Surprise Fire can revive animals suffering from smoke inhalation.

The Palo Verde District includes Coyote Lakes, Canyon Ridge West, Rose Garden, Sunflower Resort, Sun Village, Fox Hill Run, and the eastern portion of the city's Original Townsite.

Do you know your new "Smart Route" zone?

It's a Monday morning- you wake up in a panic. "Did I take the trash out?" Before you run out to the street looking for a sanitation truck, relax! Are you sure you know your pickup day?

Starting February 4, 2008, the new Surprise Sanitation/Recycle "Smart Route" Zone collection begins, a new schedule that saves tax dollars and will change pickup days for about 75 percent of Surprise sanitation/recycling customers.

Neighborhoods north of Greenway and east of Reems are in Zone 1 and will have their recycling collected on Mondays and trash pickup on Thursdays. Neighborhoods include: Canyon Ridge, Coyote Lakes, Original Town Site, Sun Village, Summerfield, Stone Brook, Orchards, Kingswood Park, West Point

Zone 2 (south of Greenway/east of Reems) neighborhoods will have Monday trash service and Thursday recycling collection.

Neighborhoods include: Roseview, Litchfield Manor, Sierra Verde, Countryside, Ashton Ranch, Mountain Gate, Kenly Farms, Veramonte, Rancho Gabriela, Royal Ranch, Cotton Gin, Marley Park

Zone 3 (north of Greenway/west of Reems) customers will have their recycling picked up on Tuesdays and trash service on Fridays. Neighborhoods include: Mountain Vista Ranch, Northwest Ranch, Bell West Ranch, Surprise Farms, Bell Point, Desert Oasis, Saguaro Acres, Section 10, 219th Ave., 239th Ave.

Zone 4 (south of Greenway/west of Reems) will have trash collected on Tuesdays and recycling on Fridays. Neighborhoods include: Legacy Parc, Greenway Parc, Sycamore Farms, Sarah Anne Ranch, Sierra Montana, Greer Ranch, Tash

"This is the first route change we've made and it was very much needed," says Public Works Director Robert Beckley. "The rapid growth of the past decade created an inefficient sanitation

pickup schedule where a truck might be picking up trash and recycling on one end of town and have to service another neighborhood the same day on the opposite side of town."

The new collection schedule solves that problem and makes for a new, more efficient, cost effective service by creating zones that are close to one another. Trucks stay in the same area on the same days, saving time and fuel.

"Besides lowering operating costs and improving customer service, the new Smart Route Zone System allows for manageable growth moving forward," adds Beckley.

The new collection schedule is for city of Surprise sanitation customers only and does NOT apply to Arizona Traditions, Happy Trails and Sun City Grand, all of which are serviced by an outside trash collection company.

Intelligent Traffic System improving along with Bell

It is not just a new, long-lived surface that is making Bell Road an easier drive. Better signal coordination and up to the minute computer technology are helping too.

By summer, three more signals along Bell will be connected to the Intelligent Transportation System (ITS), a computerized monitoring system that allows traffic engineers to program and adjust traffic signals to maintain traffic flow.

For example, cameras linked to computer software can detect the number of vehicles waiting to turn left, and activate the left turn arrow (or not).

“We don’t just use sensors underneath the pavement anymore,” says Surprise ITS Associate Traffic Engineer Brian Moberly. “ITS allows us to do a lot more than that.”

In a partnership among Surprise, Peoria and Maricopa County, ITS is operating from the Loop 101 to Grand Avenue. Video feeds from Surprise are routed to an Engineering Department work station, where the traffic flow can be monitored.

By the end of June, Moberly says three Bell Road intersections, at Coyote Lakes, Dysart and 134th Avenue, will be camera-ready. By summer’s

Cameras above Bell Road allows engineers to monitor traffic flow.

end, a new Traffic Management Center (TMC) in the Public Safety building will be in test phase, readying for its debut. “We are putting in the fiber necessary to link with the new TMC,” Moberly says. “Along the way we will hook up three more signals and install cameras on Bell at West Point, Bell at Litchfield and Litchfield at Statler.”

More digital message systems are on the way over the next two years, Moberly says, similar to the one over Bell Road near Dysart. “We will be able to share access with Peoria and the county,” he says, “so you will get notice of trouble further in advance.”

Count stations are one of the unheralded aspects of ITS that reap fascinating statistical information, Moberly says. Microwave and acoustic sensors record not only how many vehicles pass by each day, but also whether they are trucks, motorcycles or mid sized cars. “It gives us a better idea of what kind of traffic is on the road, which can help us better predict maintenance needs,” Moberly says.

What does the more distant future hold for ITS? Moberly says he would like to see a live web-based system where viewers can see video stills and color-coded road maps.

Bell Road improvement schedule moves up

Phases 2 and 3 of Bell Road set to begin this Spring

Bell Road will soon be ringing with the sound of major new improvements, ahead of schedule. The next phases of the Bell Road Reconstruction Project, originally scheduled to start in the summer, will begin in April, according to city officials.

April will see Phase 2 begin, when crews rebuild the westbound lanes from Parkview Place to the Loop 303. That will be followed by an accelerated third phase, though which section of Bell will be next has yet to be determined.

“Basically we are moving Phase 2 up by three months and a third phase up by a full year,” says Surprise Engineering Director Dr. Bob Maki.

Phase 1 of the five year, \$12.5 million dollar project was completed before the holiday shopping season in November of 2007. Contractors rebuilt the westbound lanes from Grand to Parkview Place, and completed the job about four weeks ahead of schedule.

“Our contractors did a great job minimizing traffic disruptions and keeping access open to the many businesses along that stretch of Bell,” says Surprise Public Works Director Robert Beckley of Phase 1. “A big reason we finished quickly with minimal disruption was a strategy of working on the road overnight, when we could close it,” Beckley says. Other important developments included good weather and no breakdown of any major equipment.

“It is great to see a new surface on such an important stretch of Bell,” says Beckley. “These are long range, substantive repairs which should accommodate our residents for the next 20 years.”

When complete in 2010, Bell will have a new surface in both directions from Grand to the Beardsley Canal.

Besides a year-round outdoor lifestyle, Spring Training baseball and a great family environment, our region is becoming known for a less desirable reason: poor air quality. The winter months produce the infamous "brown cloud" made up of fine particles of dust and other matter that spoils our views and can damage our health.

The city of Surprise is on board with Maricopa County and other communities to aggressively pursue pollution reduction programs that will help us meet federal standards and improve our quality of life.

The city already uses hybrid vehicles and street sweepers specially certified to limit creation of dust.

Cleaner air a person-by-person affair

How can you get involved?

In addition to reducing your driving, it can be surprisingly easy to make a difference. Here are a few areas you can focus on every day that will have an impact on air quality in Surprise.

Check out www.bringbackblue.org for more information and ways to stay informed on valley air quality issues.

1. Monitor your ATV or off road vehicle use. Dust generated in the valley tends to stay in the valley. By reducing the amount of dust you generate, limiting off road and ATV usage or finding more appropriate locations, you can make a difference.
2. Restrict leaf blower use, especially on high pollution days. Blowers kick up a lot of dust. Think about using a broom instead, or using the blower in vacuum mode to vacuum leaves and debris, rather than blow them around. Switch to electric devices. Gas powered blowers and other lawn equipment are significant contributors to particulate pollution.
3. Cover open dirt areas with low water use plants or gravel. A breeze or even walking on open dirt kicks up dust particles that contribute to the brown cloud problem.
4. Limit your fireplace use and observe the ban on wood burning on "no burn" days. Burning wood adds particulate pollution to the air. Consider converting from a wood to a gas fireplace.
5. Drive slowly on unpaved roads and avoid driving in the dirt whenever possible. Fine dust kicked up by drivers lingers in the air and can damage our lungs.

Crisis Response volunteers share new 24-hour home

If you have ever been involved in a car accident, you know how confusing it can be. Wouldn't it be nice if you could get on-scene help in contacting loved ones or notifying your insurance company? In Surprise, there are people standing by to help during many of your most difficult times: the men and women of the Surprise Crisis Response team.

Trained Crisis Response members are dispatched to house fires, drowning calls, domestic abuse calls, traffic accidents and other emergencies.

"They will contact the American Red Cross to assist a family displaced by fire, call an insurance company if an accident victim is unable to call for themselves, or provide grief support if needed," says Stephanie Smith, Crisis Response Program Supervisor.

The 60 members of the Surprise Crisis Response team have traditionally worked every day in two shifts: 9 a.m. to 5 p.m. and 5 p.m. to 10 p.m. (up to midnight on Friday and Saturday). However, using recently freed up space in Fire Station 301 near City Hall, the Crisis Response Team can now work overnight hours.

"It was important to have a base of operations for volunteers working overnight," says Surprise Fire Chief Michael White. "This adds more value to this important service. Residents benefit from a 24-hour seven-day a week service through Crisis Response. We can't

thank our volunteers enough for their support of the Surprise Fire Department and community."

Crisis Response members must go through three weeks of regional training, eight hours of training about the operations within the city of Surprise and take four in-field training shifts with field-training officers, before they are allowed to fully participate in the program.

Crisis Response units respond and work in partnership with all Northwest Valley fire departments and police agencies.

Crisis Response volunteers Frank Tibolla and Jim Renshaw assist a resident after an accident.

If you are interested in becoming a **Crisis Response volunteer**, please call 623.222.5040, or email stephanie.smith@surpriseaz.com for more information. A printable application is available at www.surpriseaz.com, by clicking on Resident Information and then Volunteer Opportunities.

Surprise PD certified among nation's finest

Surprise Police Department accepts the CALEA certification in Colorado. (l-r): Sylvester Daughtry, Jr., Executive Director; Mark Schott, Assistant Police Chief; Shaughna Vaughan, Accreditation Manager; Daniel R. Hughes, Police Chief; James O'Dell, Chairman

The Surprise Police Department is the newest member of one of law enforcement's most elite groups: those who have won full accreditation by the Commission on Accreditation for Law Enforcement Agencies (CALEA).

During a rigorous, months-long review earlier this year, CALEA assessors examined the department's policies, procedures, management, operations and support services, as well as its relationship with the community. CALEA awarded accreditation status to Surprise in a November ceremony in Colorado Springs, Colorado.

"It was a lot of hard work," says Surprise Police Chief Dan Hughes. "I was confident we would win accreditation. It is a tribute to the excellent quality of the law enforcement personnel serving the residents of Surprise, as well as a salute to the great partners we work with every day throughout the community."

Surprise is the thirteenth police department in Arizona to win CALEA recognition. Its accreditation program requires agencies to comply with the highest standards in four areas: policy and procedures, administration, operation, and support services. CALEA reviews accredited departments every three years to ensure continued compliance.

"Residents can take pride knowing that their police department meets national and international standards of operation," Chief Hughes added. "We intend to maintain the high level of excellence as we move forward."

Volunteers needed

City web page helps volunteers help Surprise

It is one of the country's most popular activities, and with a new web outreach program, the city of Surprise makes volunteering for the community easier than ever.

City volunteers can get involved in senior activities, coaching youth sports, serving as instructors or receptionists, even contributing as Citizen Patrol officers or as members of the Crisis Response team. "The opportunities are as varied as the service needs of our community," says Surprise Assistant City Manager Doug Sandstrom.

"Surprise has a very active volunteer community, but when people look to volunteer, we didn't have a central web location to help them find what we have to offer," Sandstrom adds. "We think this new page does the job."

The web volunteer page lists four city departments that have volunteer opportunities: Fire, Police, Community and Recreation Services and Community Initiatives. Clicking each department's icon reveals the nature of the volunteer opportunities and a link to the volunteer application.

"Volunteers make us a more closely knit community and fill important service niches," Sandstrom says. "Volunteers help make us a community that is defining vibrant southwest living."

Become a Volunteer

More on the web!

To find the volunteer page, visit www.surpriseaz.com, click on "Resident Information," then "Volunteer Opportunities."

Now Open!

More on the web!

View Commercial Projects in progress:
www.surpriseaz.com/currentprojects

Recently opened businesses

Retail/Auto/Service

Tintas Flooring LLC, 13343 W. Foxfire Dr, #1; **Forte Gourmet Catering LLC**, 16003 N. 165th Ln; **Duneshirts.com**, 15014 W. Mauna Loa Ln; **Kennedy Appraisals**, 12378 N. 142nd Ln; **JES Appliances**, 16233 W. Shrangri-La Rd; **Computer Medics of West Valley**, 14986, N. 174th Ave; **Free Move Arizona**, 15505 N. 170th Ln; **Pilates by LaBriecce LLC**, 15418 W. Dahlia Dr; **Universal Native**, 14247 W. Dahlia Dr; **Thorough Rental and Office Cleaning**, 14887 W. Larkspur Dr; **Sunshine Gals**, 15002 W. Angel Basin Way; **Cristina's Tiny Tots Day Care**, 15225 N. 135th Dr; **Noemi's Last Minute Gifts**, 16855 W. Stadler St.; **Magic Pool**, 17822 N. Kimberly Way; **Sleep Savvy**, 13869 W. Bell Rd, Suite 105; **Drew Reid**, 17572 W. Marconi Ave; **Stormwater Plans LLC**, 25703 N. Desert Mesa Dr; **Hemigraphix**, 14597 W. St. Moritz Ln; **Satellite Surfer**, 16265 N. 138th Ave; **Hawk Electric**

LLC, 15054 W. Heritage Oak Way; **White Tanks Aikido**, 12751 W. Bell Rd, Suite 4; **Constantin Electrical Co. LLC**, 18407 W. Hayden Dr; **Jerky Worx**, 17412 W. Langer Ln; **Your Place Services LLC**, 17282 W. Maui Ln; **Ice Eagle**, 18217 N. Skyhawk Dr; **RM Construction**, 17006 W. Post Dr; **Arizona Rentals & Concierge Service**, 14245 W. Grand Avenue, #1; **Melissa Jensen Photography**, 17750 W. Watson Lane; **Ewing Renovations**, 14971 W. Bloomfield Rd; **Pawsh Pet Photography LLC**, 16586 W. Tranquility Ln; **Ghetto Boys Customs**, 14177 W. St. Moritz Ln; **Big 5 Sporting Goods**, 12801 W. Bell Rd, Suite 9A; **Rent A Center**, 18795 N. Reems Rd, Suite 100-102; **TNT Super Auto Wash LLC**, 17070 N. 134th Dr; **Euphoria Salon & Day Spa LLC**, 15341 W. Waddell Rd, Suite 102; **Kiddie Academy**, 17092 W. Bell Rd; **Grand Caterers 1** 16509 W. Pueblo Ln; **Grand Caterers 2** 16634 W. Tranquility Ln; **Baz Architect**, 17913 W. Caribbean Ln; **Sea Master Cruises**, 14809 W. Parkwood Dr; **DW Pools LLC**, 14722 W. Evans Dr; **Alltec Home Solutions**, 14339 N. 137th Ln; **A Sweep Above the Rest**, 17001 W. Tasha Dr; **Passion Pool & Spa Cleaning and Repair**, 14662 N. 159th Dr; **Journey Pest Control LLC**, 15814 W. Gelding Dr; **Sew Diva 1**, 16101 W. Post Dr; **EME2You**, 13552 W. Canyon Creek Dr; **Chase Bank/Basha's**, 15367 W. Waddell Rd; **September Art LLC**, 15263 W. Redfield Rd; **Fetch! Petcare of Surprise**, 15060 W. Riviera Dr; **Estrella Nails & Spa**, 17014 W. Bell Rd, Suite 108; **Revenue and Face Clothing**, 17657 Andora St.; **Lil Kritter Clothing**, 18246 W. Lisbon Ln; **Amy Rae's**, 13655 N. 151st Ln; **Wachovia**, 14547 W. Grand Av; **Basha's**, 15367 W. Waddell Rd; **Lean Assessment Group LLC**, 15952 W. La Paloma Dr; **Creative Play Services LLC**, 15208 W. Cameron Dr; **RadiantPay**, 18221 W. Woodrow Ln; **Brown Family Communities**, 12102 N. 158th Ln; **M&R Specialties LLC**, 17741 W. Gelding Dr; **Cienna Group**, 17972 W. Mauna Loa Ln; **M&R Specialties LLC**, 17741 W. Gelding Dr; **Cienna Group**, 17972 W. Mauna Loa Ln; **State Certified Property Inspections**, 17219 N. Elko Dr;

Surprise Happenings

For more information visit www.surpriseaz.com

JANUARY 2008

- 1** New Year's Day - City offices closed
- 5** Spring Training Box Office opens for Spring Training 2008, Surprise Stadium (623.222.2222)
- 13-20** USTA Women's Tournament, Tennis and Racquet Complex - Free Jan. 13 & 14 \$ Jan. 15 -20
- 15** Financial Fitness Class: "Avoiding Investment Scams," Community Initiatives Center. (Register at 623.222.1651) -Free
- 29** Financial Fitness Class: "Understanding Your Credit Score and Report," Community Initiatives Center. (Register at 623.222.1651) - Free

FEBRUARY 2008

February

- 2** "Super Time Saturday in Surprise" (all-day family sports/entertainment event, which includes the 6th Annual Celebrity Flag Football Challenge, presented by Circle K), Surprise Recreation Campus, opens at 8 a.m. - \$
- 2** Superset Singles and Doubles Tennis Tournament for Juniors & Adults (part of "Super Time Saturday in Surprise"), Tennis and Racquet Complex - \$
- 16-17** Mixed Doubles Championships, Tennis and Racquet Complex, - \$
- 20** Welcome Back Luncheon (Surprise welcomes Kansas City Royals/Texas Rangers back to their Spring Training home), Surprise Stadium - \$
- 23** Fan Fest, Surprise Stadium (623.222.2000)- Free
- 28** Financial Fitness Class: "ID Theft Prevention," Community Initiatives Center. (Register at 623.222.1651) - Free
- 28-3/1** Coca-Cola College Classic Baseball Tournament (ASU/Portland/Michigan/Hawaii), Surprise Stadium - \$

MARCH 2008

March

- 2/27-** Spring Training at Surprise Stadium See page 4 for
- 3/27** Kansas City Royals/Texas Rangers schedule - \$
- 8** Junior Superset Tennis Tournament, Tennis and Racquet Complex, - \$
- 15** March Madness Adult Singles Superset Tournament, Tennis and Racquet Complex - \$
- 25** Financial Fitness Class: "Budgeting," Community Initiatives Center. (Register at 623.222.1651) - Free
- 27-29** West Valley Senior Men's League Finals, (come out and see some of the area's best players, ages 55 and better!) Tennis and Racquet Complex - Free

**Surprise City Council meets second and fourth Thursdays of every month, 6:00 p.m., Surprise City Hall 12425 W. Bell Road*

**Surprise Planning & Zoning Commission meets first and third Tuesdays of every month, 6:00 p.m., Surprise City Hall 12425 W. Bell Road*

Community Programs

HOA Academy: The HOA Academy begins Feb. 5 and meets every Tuesday through March 11. The course will discuss the role of an HOA, how they are governed, budgeted and how rules are enforced. The \$25 course fee includes a light dinner, served at 5:45 p.m. Register by calling 623.222.1653 or 623.222.1651.

City Academy: Early registrations are being accepted for the City Academy. This nine session course provides an in-depth education on how city government works. Classes begin May 6 and run every week through June 24. Call Community Initiatives today to reserve your space, 623.222.1651 or 623.222.1653. The \$25 course fee includes a light dinner, served at 5:45 p.m.

Mediation Service: Avoid costly court fees to settle a dispute - utilize the Surprise Mediation Assistance Program. This FREE service assists Surprise residents and businesses with various disputes, including animal complaints, noise disturbance, property damage and more. Issues involving threats/violence will not be addressed through the program. For more information call 623.222.1653.

RC DC, 16952 W. Bell Rd, Suite 304; Mountainside Painting, 17826 W. Wood Dr; Staci's Stitchings, 17230 W. Caribbean Ln; State Certified Property Inspections, 17219 N. Elko Dr

Office/Medical/Dental

Aaron J. Stump D C, 15282 W. Brookside Lane, Suite 118
Southwest Eye Surgeons LTD, 14674 W. Mountain View Blvd, Suite 216; Medi-Weight Loss Clinic, 17014 W. Bell Rd, Suite 101

Restaurant/Bar

Quizno's, 14557 W. Grand Ave, Suite B101; Golden Corral, 17674 N. Litchfield Rd; Little Sicily LLC, 18795 N. Reems Rd, Suite 112; Rice Garden, 15367 W. Waddell Rd
Big Buddha Restaurant, 16572 W. Greenway Rd, Suite 115

Adult Care

Legacy Assisted Living Home, 13464 W. Cottonwood St
Mercy Adult Care Home, 18379 W. Ivy Ln
Family Circle Adult Care Home, 15467 W. Cortez St
Ortiz Sunnyside Assisted Living, 14785 W. Windrose Dr

Be Surprised!
Buy Surprise.

Surprise Senior Center

What's Going On?

Surprise Community Initiatives Senior Center

15832 N. Hollyhock St. 623.222.1500

Monday - Friday 8:00 a.m. - 5:00 p.m.

For ages 60 and better

Cost: \$10 Annual membership

** Non-resident rates apply for classes and trips

Are you new to Surprise?

Stop by the Senior Center for a tour and you will receive an introductory copy of the menu, activities calendar, and newsletter. We can also mail these introductory items to those who call 623.222.1500 and provide their name and address. You can also request a city map.

We're Online!

Visit www.surpriseaz.com – then click on Resident Information, then on Senior Services. From there, you can print the calendar and newsletter at home. You can also sign up to receive email notifications when the Senior Center menu, activities calendar, and newsletter have been updated on the city web site.

Fitness Center

8:15 a.m. – 4:45 p.m. weekdays. Annual membership fee \$25 (\$30 non residents) Winter only, \$15 (\$20 non residents)

Enjoy a Hot Lunch!

Hot lunches are available weekdays for a \$3 contribution, please call ahead for a lunch reservation.

You can also enjoy the mini Café, offering gourmet coffees and chai tea, plus light fare such as yogurt, smoothies, cottage cheese, fruit, and biscotti for very nominal prices. Also, browse the Thrift Counter to pick up some bargains, gifts or greeting cards.

Other activities at the Senior Center

Enjoy a variety of card games, board games, BINGO, dance and exercise, crafts, movies, and Reader's Theatre group. Blood Pressure Screening is available twice per month, plus Massage Therapy and Benefits Counseling.

Work Training Program for age 55+

Surprise partners with the Senior Community Service Employment Program under Title V of the Older Americans Act. The program is designed to assist income-eligible older adults to transition into competitive employment once they have completed their paid training program of one year.

Title V Participants must be at least 55 years old, an Arizona resident and qualify as low income. Income guidelines currently are \$12,763 annual income for one person household, and \$17,113 for two person household. For more information call 623.222.1500.

Recycle Your Old Cell Phone

The Senior Center is partnering with the National Council on Aging and Cellular Recycler in an effort to keep old cell phones out of the nation's landfills. The Senior Center will receive a

small recycling rebate on each old phone collected and those funds will support Senior Center programs. A drop box is available in the lobby of the Senior Center.

Surprise Yourself... Become a Volunteer

Opportunities are available in several city departments including Senior Center, Community Initiatives, Fire, Police or Community and Recreation Services.

For more information call 623.222.1500.

Surprise! Packages from Home

The Surprise Senior Center is a designated drop-off site for Packages from Home, a non-profit organization that sends care packages to our troops. For more information call 602.253.0284 or www.packagesfromhome.org.

Upcoming Classes & Programs

For class information, please call 623.222.1500

Computer Classes – Basic, internet, email, digital photos and more. Call for class dates and times. \$10 **

Beginners Art with Doug Ward – Drawing, acrylics, water colors. Tuesdays 1:30 p.m. - 3:30 p.m. \$6 per week. **

Intermediate Bridge Lessons – “Play of the Hand” – begins Jan. 11 (six sessions) Fridays 2 p.m. - 4 p.m. \$25 **

Tax Preparation – with AARP begins Feb. 7 on Thursdays by appointment.

Healthy Aging in Spanish – Tiempo de Oro conducts presentations and workshops in Spanish on Wednesdays & Thursdays at 1 p.m. Free

ElderVention – explore topics for health and senior well being. Fridays at 10 a.m.

Spanish for Beginners – meets Wednesday at 9 a.m. (free for Surprise Senior residents)

Spanish for Intermediate Speakers – meets Wednesdays at 10 a.m. (free for Surprise Senior residents)

Country Line Dancing with Pat & Claire – Tuesdays at 9:30 a.m. \$3

Medication Review, sponsored by Basha's Pharmacy Bring your medications, prescribed and over-the-counter for review and discussion with a pharmacy professional. Jan. 25, 9 a.m. - 11 a.m. Free.

Cholesterol and Glucose Screening – fast after midnight for this screening, with a quick finger stick and rapid results. Feb. 29, 9 a.m. - 11 am. Pre-register by calling 623-222-1500. Free.

Spring Swap Meet– Something for everyone! April 12, 8 a.m. - 1p.m., at the Aquatic Center Parking Lot. Free admission and parking.

SENIOR CENTER TRIPS

(provided transportation leaves from Senior Center)

CITY OF SURPRISE

- **Vee Quiva Casino**
Jan. 29 to Vee Quiva. \$3**
- **Estrella Culinary School & Twisted Bliss** Feb. 27, shop then enjoy a gourmet lunch. \$12**
- **Mystery Castle**
March 14 Enjoy the castle tour then pay for lunch at The Farm at South Mountain. \$6**

- **Hello Dolly at the Broadway Palms Theatre**
April 2, luncheon matinee. \$46**

Call 623.222.1500 for more information.

(**Non-resident rates apply for classes and trips)

Work is underway on Prasada, an innovative, master-planned commercial and residential development.

Residents are already noticing infrastructure construction that began in the summer on the 303 AutoShow at Prasada, a master planned autoplex that already includes Ford, Sands Chevrolet, Sands Kia, Corwin Pontiac/GMC and Performance Chrysler/Jeep/Dodge — with more dealers on the way.

Located on both sides of the Loop 303 between Greenway and Cactus roads, Prasada is a 3,355-acre master-planned development that includes homes, a 1,200-acre commercial core featuring the 303 AutoShow at Prasada, a medical campus developed by Catholic Healthcare West, entertainment offerings, neighborhood and power center shops, and a super regional shopping center.

Prasada is expected to become the social and economic hub of Surprise, generating tens of thousands of jobs while enhancing the community's quality of life and seamlessly blending with the city's overall vision for future growth.

“Prasada supports the Surprise Strategic Plan and our vision of defining vibrant southwest living by offering local employment, a diverse retail base for residents and quality neighborhoods,” says Assistant City

PRASADA

Construction begins on Westcor's premier master-planned community in Surprise

Manager Kathy Rice. “It will be an important source of not only jobs but sales tax revenue to pay for the increasing demand for public services in our growing community.”

A partnership between Fulton Homes, Westcor, WDP Partners and RED Development, Prasada will be a true reflection of Surprise.

“Prasada is a once-in-a-generation opportunity to help shape the landscape of growing community by developing a city within a city,” said Garrett Newland, Westcor vice president of development. “As we continue working with the city of Surprise toward making the vision of Prasada a reality, we will stay in close touch with the community to ensure the outcome is tailored to their needs and desires of the region.”

For more information, please visit www.prasada.com.

12425 W. Bell Road
Surprise, AZ 85374

PRSR STD
US POSTAGE PAID
SUN CITY, AZ
PERMIT #22

POSTAL PATRON