

COMMUNIQUE

The Official Newsletter of the Town of Foxfield

September 2018

COMING EVENTS

September

Fall Clean-Up
September 22 m
8 am—12 pm

Chili Fest
September 29
5—9 pm

October

Trunk or Treat
October 31
5-6 pm

November

Thanksgiving
November 22

Inside this issue:

Independence Day	1
Memo from the Mayor	2
Trunk or Treat	3
Meet & Greet	4
Free Little Library	5
Classifieds	6
Barking Dogs	11
Law Enforcement	12
Minutes	15
Tidbits	20

Board of Trustees 2018 Meeting Schedule

September

Thursday, 9/20
Regular Meeting

October

Thursday, 10/4
Ward 3 Meeting

Thursday, 10/18
Regular Meeting

November

Thursday, 11/1
Budget Study Session

Thursday, 11/15
Regular Meeting

December

Thursday, 12/12
Regular Meeting /Public Hearing

MEMO from the MAYOR

I hope everyone had a wonderful summer. Our new Town Administrator, Karen Proctor, has done an outstanding job thus far. She has worked very hard to learn and understand the uniqueness of our Town. She has already made significant IT recommendations to help streamline Randi's job. We thank Cheryl Kuechenmeister for her years of service. She is missed but we wish her well and hope she is enjoying her retirement.

In 2006, the Town entered into an ESTIP (Enhanced Sales Tax Incentive Program) agreement with the Foxfield Metro District. Through this agreement the Town agreed to a 50% share of the sales tax revenue generated by the Foxfield Village Center. In June of this year, the General Obligation Special Revenue Bonds for the Foxfield Metropolitan District No 1 were paid in full. The Town has approved the dissolution of the Metro District and the ESTIP agreement terminates with the dissolution. Moving forward, the Town will receive 100% of the sales tax revenue.

Traffic remains the biggest issue. The Town has added additional stop signs to help with speeding and increased the minimum fine to \$200. Despite our efforts, cut through traffic and speeding continue to be huge problems. Over the years, the Board has looked at countless solutions and hired traffic engineers to study the issues but given our limited budget, implementing effective solutions has been difficult. In May, an independent traffic committee comprised of residents was formed. The committee made a very comprehensive and informative presentation to the community in August. For those that were unable to attend, the presentation can be found on the Town's website. In addition, a survey was mailed to the community. The committee will incorporate community comments and make a formal recommendation to the Board. I commend and thank the committee for an excellent job. Hopefully if we are able to implement the committee's recommendations, there will be a dramatic decrease in cut through traffic.

The Board is working on easy-to-understand guides for building permits for various projects such as accessory structures, remodels, additions etc. We hope to streamline the permit process by providing detailed checklists.

Fall Clean-Up Day is Saturday, September 22nd from 8:00 am until noon. The annual Chili Fest is Saturday, September 29th at the home of Pat and Glen Kooi. It is always a fun event and a great way to meet your neighbors.

Have a wonderful Fall. As always, please feel free to contact either myself or any Board member with comments or concerns.

Wednesday, October 31
5:00 to 6:00 pm

Foxfield's Annual Trunk or Treat will be in the
west parking lot at Our Lady of Loreto,
18000 E. Arapahoe Road.

Join your neighbors to
delight the kids with treats
from your trunk (or tailgate
or little red wagon).

For an extra dose of Halloween fun, decorate your car and
wear a costume. Or come as you are and just have fun!

Bring your kids to go trick or treating
in a safe, fun environment

Meet and Greet / Fireside Chats

Call them what you want. As your Trustee-At-Large I would like to host several informal gatherings to better connect with you, our constituents.

The goal is to facilitate two-way conversation, answer questions and provide an opportunity to put a face to a name. To me, two-way communication is essential as a member of the Board and is key to a cohesive community. These chats will hopefully also help me refocus and/or confirm that I am representing your various points-of-view of you, our Foxfield residents, in a nonpartisan manner.

Open House concept to all Foxfield residents at my home - 16719 E Easter Avenue.

Thursday, October 18th – 1-3PM

Sunday, October 21st – 2-4PM

Tuesday, October 23rd – 6:30-8:30PM

Please call or email with a tentative RSVP for any date(s). Stop by for 5 **minutes or stay as long as you'd like, just don't make me regret those words.**

Thank you in advance.

Pam Thompson
Trustee-At-Large
303-680-7404
pthompson@townoffoxfield.com

FOXFIELD'S FREE LITTLE LIBRARY

Can there be one for you?

“Take a Book – Share a Book”

a free book exchange

Are you handy, crafty or artistic? Would you be willing to share your talents to help us construct a few Foxfield Free Little Libraries for around our quaint town? There are thousands of types and patterns for Little Free Libraries that can be found online. Your skill level can determine which one is the right for you to build. Once built the Town will take the **responsibility to stake and place Foxfield's Free Little Library for all to use.**

Interested? Call or email for further details:

Town Clerk Randi Gallivan at 303-680-1544 clerk@townoffoxfield.com; or
Trustee Pam Thompson at 303-680-7404 pthompson@townoffoxfield.com

How did the program get started?

In 2009 Todd Bol came up with an idea to remember his mother, a teacher who had loved books and encouraged people to read. At his home in Hudson, Wisconsin, he built a box, made it water-proof and filled it with books. It looked like a miniature one room school house, with a sign underneath that said, “Free Book Exchange”. Bol put it on a post outside of his house and invited neighbors to take a book and return a book.

That's when something happened that Bol says he never could have imagined. “People of all ages, men, women, kids came up and just loved the library,” he said. They got excited and they started coming up to me saying, ‘I’ll build you one, do you need books?’”

Today there are more than 60,000 public bookcases registered, present in all 50 states and over 80 countries.

SHARING NETWORK STATS

3 out of 4 people report they've read a book they normally would not have read because of a Little Free Library

73% of people say they've met more neighbors because of a Little Free Library

92% of people say their neighborhood feels like a friendlier place because of a Little Free Library

The UPS Store

16350 East Arapahoe Road

Foxfield, CO 80016

720-870-5829

Foxfield Village Center

Parker and Arapahoe

Behind Walgreens

Come in and see how we can help

Packing and Shipping * Printing (Color/B&W) * Mailing *

Mailbox Rental Notary * Shredding * Faxing *

Office and Mailing Supplies

No packaging fee
You pay only for supplies

BACK TO SCHOOL SPECIAL
One free box when you ship with us

Shredding
75¢ per pound

Serving 3 Locations

INDIA'S KITCHEN III
16270 E. Arapahoe Road
Foxfield, CO
720-361-4554

INDIA'S KITCHEN II
8236 S. Holly Street
Centennial, CO
303-488-0101

INDIA'S KITCHEN
18701 E Mainstreet #2
Parker, CO
720-851-6830

India's Kitchen III

Fine Indian Cuisine and Sports Bar

Lunch Buffet Special \$10.99

All You Can Eat

Daily 11:00 am—2:30 pm

Dinner 2:30—9:00 pm daily

Happy Hour Everyday 11:00 am—6:00 pm

Excellent Wine List and Exotic Beers

Private and Open Area Dining

Special Events and Catering

Free Entrée

Buy one entrée and 1
appetizer and get
second entrée (equal
or lesser value) free
(excludes seafood)

INDIA'S KITCHEN
Valid all 3 locations
Not valid with other offers

Expires 11/15/2018

Free Lunch Buffet

Buy one lunch buffet and
two drinks, get second
lunch buffet free

INDIA'S KITCHEN
Valid all 3 locations
not valid with other offers
Expires 11/15/2018

20% Off Entire Order

Dine in or Takeout

INDIA'S KITCHEN
Valid all 3 locations
not valid with other offers

Expires 12/01/2018

PARKER & ARAPAHOE RD.

DUGOUT STORE

6350 E. Arapahoe Rd.
Foxfield, CO 80016
(303) 690-8326

THE PLACE FOR ALL THINGS ROCKIES

Dr Michael J Miller, DDS

Compassion Family Oriented Complete Care

I would be delighted to be your dental provider. I offer state-of-the-art technology together with gentle care and compassion.

New Patients are always welcome. Mention this ad to enjoy a complimentary home bleaching kit with initial exam and cleaning

*Come see us
and let us
give you a
reason to
smile*

16350 E Arapahoe Rd
720 870-0401

FOXFIELD DENTAL

We are here to "Restore Peace of Mind After the Storm"! We reside in Foxfield, love our community and are an honest "Family Owned" business. We offer "Free Roof Inspections". Do not call your insurance company first. Call us first, we will get on your roof to assess damage. If you don't have damage, there is no reason to contact your insurance company. WE are NOT storm chasers, we are your neighbors. We believe in HONESTY AND INTEGRITY.

Please call us for a "Free Roof Inspection" at 303-502-9999.

www.gorillarooft.com

Resurfacing your driveway?

For an existing driveway, no permit is required for improvements to the portion of existing driveways on private property. A permit is required for the portion of the driveway from the property line to the edge of the existing roadway.

The permit application is available on the website under Permits > Permit Applications, then scroll down to Residential Driveway and Culvert Permit Applications.

Contact the Town Clerk with any questions at 303-680-1544 or clerk@townoffoxfield.com

INTEGRITY PROFESSIONALISM SERVICE Representing Buyers and Sellers since 1995

I offer a comprehensive approach to marketing your home from preparing it for sale to a successful close. It is important that your realtor both appreciates this wonderful community we have and understands its uniqueness. I will be by your side for the entire journey.

- Initial meeting to determine your goals and timeline
- In depth market analysis to determine best listing price strategy
- Provide advice on preparing and enhancing your home to capture top dollar
- Extensive marketing
- Skilled Negotiations
- Successful close

Foxfield is truly a special place to live and raise a family. We have lived here since 1997, raised 4 children and now our grandchildren are enjoying country living. I believe so much in this wonderful community that I have served on the Board of Trustees as both Trustee and Mayor since 2008. Trust the sale of your home to someone who truly understands and cares about this community.

A UNIQUE COMMUNITY DESERVES
A UNIQUE APPROACH

Lisa L. Jones, Realtor
Broker Associate
Equity Colorado
303 941 3424
lljones01@comcast.net
www.lisajones.com

Barking Dogs

The pictures may be cute but in real life, constantly barking dogs are not only annoying but a major source of stress if they live near you!

Dogs are great companions and can be good deterrents to bad guys. They can enrich our lives — unless they bark and bark and bark and never seem to stop.

Dogs bark for lots of reasons, especially if they are lonely or sad, which will often be the case if they're left out all day long.

Please be a considerate neighbor and do not allow your dog(s) to bark constantly.

This is a noise violation of the Foxfield Municipal Code Section 7-2-50 and you can be fined or even issued a summons to appear in court. It's much better to resolve the issue before it goes that far.

ACSO

Arapahoe County Sheriff's Office

The Arapahoe County Sheriff's Office uses a variety of ways to communicate with our community. Our monthly newsletter is a packed full of safety information, crime prevention efforts, Sheriff's Office news and events, and much more!

Are you signed up for our newsletter? Sign up here to get issued delivered straight to your inbox:

<http://bit.ly/ACSOsignup> This is an opt-in only.

The newsletter goes out once a month, on the first or second business day, and we will never send you spam!

Arapahoe County Sheriff's Department telephone numbers:

- ** Emergency - 911
- ** ACSO Dispatch, non-emergency calls - 303-795-4711
- ** Lieutenant Matt Walker — 720-874-3795

Email—mwalker@arapahoegov.com

To report traffic concerns call the traffic hotline at 720-874-4170

DOG WALKER WATCH

The Arapahoe County Sheriff's Office is excited to roll out an updated version of Neighborhood Watch. Residents who are regularly walking, running and walking their dogs are out frequently. These residents understand the routine of their neighborhood and are likely to recognize suspicious behavior, or something that isn't normal.

If you see something suspicious, call 303-795-4711 to report it.

For more information, visit our Dog Walker Watch page at <http://www.arapahoegov.com/926/Dog-Walker-Watch-Program>

Burglary Prevention Tips

Home security is an important aspect of crime prevention. Burglaries frequently occur during weekdays when residents are away at work or school. Every home can be a target; however, there are several steps you can take to reduce your chances of becoming victimized.

Outside Your Home

- Turn on porch lights at night. Lighting is an inexpensive form of security!
- Do not hide house keys in obvious places. Or don't hide them outside at all!
- Remember the 2 foot, 6 foot Rule: Trim bushes to a height of 2 feet off the ground, and tree limbs to a height of 6 feet off the ground to minimize areas where a burglar could hide.
- Be cognizant of barking dogs, as they may alert you to intruders.

Inside Your Home

- Always lock doors and windows, even those on the 2nd floor.
- Install - and use - a security system.
- Make sure your garage door is closed and the interior door is secured, even when you are home.
- Do not leave valuables in open view from of the street.
- Use timers on lamps, radios and televisions. They can provide the impression that someone is home, especially when you are on vacation or out of town.
- Keep a list and photos of valuables such as jewelry and electronics (make/model/serial number). It can help in identifying and returning your stolen items if they are recovered. Keep the list in a secure location.

Additional Tips

- Be alert for suspicious activity and report it immediately.
- Suspicious is something that is out of the ordinary for your area or the time of day.
- Look for suspicious 'behavior,' not suspicious 'people.'
- NEVER presume someone else has already reported the behavior.
- Talk to your community about starting a Neighborhood Watch program, and make efforts to get to know your neighbors.

If you see it, report it!

Give us a call today to find out how we can help you with all your real estate needs.

**Sue & Jim
Pollock
Christina Yarmul**

(303) 946-7002 Sue

(303) 946-7001 Jim

(303) 358-4954 Christina

Email us:

info@PollockBrokers.com

Visit us on the web at:

www.PollockBrokers.com

ACREAGE PROPERTIES RECENTLY LISTED AND/OR SOLD by POLLOCK & COMPANY

17960 East Hinsdale Avenue

2.3+ acres in Foxfield, this fabulous remodeled ranch has so much to offer.

Priced at \$725,000

7358 South Richfield Street

Stucco ranch with walk-out basement on 2.06 acres in Foxfield.

SOLD FOR OVER FULL

26416 East Otero Drive

Stunning mountain views from nearly every window in Stage Run on 2.28 acres.

26495 East Otero Drive

Spectacular mountain views on 2.18 acres with 5,500 Sq Ft in Stage Run.

We consistently sell over 50% of our own listings at a higher price per square foot than our competition!

A PERFECT HOME FOR FIDO

A recent survey performed by realtor.com found that 87% of pet owners took **their pet's needs into account when looking for a home.** 80% of home buyers have pets. Dogs were the most common pet (64%) followed by cats (41%), birds (12%) and fish (11%).

Younger buyers are more likely to be pet owners - 89% of 18-34 year-olds reported owning a pet compared to 63% of buyers 55 or older. The most important home features for pet owning buyers were: 45% said a large yard, 36% listed any outdoor space, 3% said a garage, 29% listed large square footage, 26% listed a dog run, 26% wanted sturdy flooring and 25% wanted to be in close proximity to outdoor spaces. 75% of pet owners said they would pass on an otherwise-perfect home if it wasn't right for their animals.

MINUTES—BOARD OF TRUSTEES MEETING

June 21, 2018

Call to Order/Roll Call

The meeting was called to order at 6:31 pm by Mayor Jones at South Metro Fire Protection District Station #42 at 7320 South Parker Road, Foxfield, Colorado. The Pledge of Allegiance was recited.

The following Trustees were present: Pam Thompson, Amy Snell-Johnson, Scott Freas, Dave Goddard, Lori Finch and Mayor Jones. A quorum was present.

Audience Participation

Debbie Farreau, 6818 S. Richfield Street, spoke about the lack of maintenance in the rights-of-way. She suggested the Town no longer pay for that service and require residents to maintain their adjacent ROWs.

Jerry Zoellner, 16915 E. Costilla Venue, asked if residents could comment during Board discussions.

Consent Agenda

Trustee Thompson requested that the Treasurer's Report be removed from the Consent Agenda.

- a. Approval of Minutes – June 7, 2018
- b. Treasurer's Report – May 2018

Mayor Jones moved, seconded by Trustee Goddard, to approve the June 7, 2018 minutes. The motion passed by unanimous voice vote.

Items Removed from Consent Agenda

Trustee Thompson questioned the amount paid to SEH. Town Clerk Gallivan explained it included some time for the 2018 Pavement Maintenance Program.

Mayor Jones moved, seconded by Trustee Goddard, to approve the May 2018 Treasurer's Report. The motion passed by unanimous voice vote.

Open Burning Permit

South Metro Fire Rescue has guidelines for recreational fires which will be posted on the Town website. SMFRA requires permits for all other open fires. The Town will encourage residents to secure permits for recreational fires.

Event Calendar

The Board chose September 6, 7 & 8 for the community garage sale. Mayor Jones will check out a possible date for the Chili Fest.

Town Clerk Gallivan will schedule the Large Item Pickup and Fall Clean-Up in September following the garage sale.

FAQs for Website

Mayor Jones presented a list of regulations for frequently asked zoning and other questions. This will be posted on the website with links to the corresponding municipal code citations.

SAFEbuilt Studio drafted a brochure explaining the new fence regulations which will also be posted on the website.

Terracare Associates Landscaping Schedule

The Board discussed revising the schedule for next year, beginning earlier in the year and mowing more often in the Spring and less often in the heat of Summer. Town Clerk Gallivan was directed to ask Terracare for a more detailed schedule.

Reports

Trustee Goddard recommended the Town purchase two traffic counters at a cost of about \$600 each. It was decided to let the Traffic Committee complete their study prior to the Board making any decisions regarding traffic issues.

Mayor Jones announced that the ESTIP obligation has ended and the Town will henceforth retain 100% of the sales tax collected from the Foxfield Village Center and other locations and online sales.

Trustee Thompson noted volunteers are still needed for the 4th of July Parade and Picnic. She and Town Clerk Gallivan are working on the event.,

Trustee Freas reported on a recent Supreme Court ruling regarding online sales tax collection and how that might eventually lead to additional sales tax remittance in Foxfield.

Executive Session

At 7:58 pm, Mayor Jones moved to go into an executive session to determine positions relative to matters that may be subject to negotiations, develop a strategy for negotiations, and/or instruct negotiators pursuant to C.R.S. § 24-6-402(4)(e).

The executive session ended at 8:01 pm.

Adjournment

Mayor Jones adjourned the meeting at 8:02 p.m.

MINUTES—BOARD OF TRUSTEES MEETING

July 19, 2018

Call to Order/Roll Call

The meeting was called to order at 6:30 pm by Mayor Jones at South Metro Fire Protection District Station #42 at 7320 South Parker Road, Foxfield, Colorado. The Pledge of Allegiance was recited.

The following Trustees were present: Amy Snell-Johnson, Scott Freas, Lori Finch and Mayor Jones. A quorum was present.

Consent Agenda

Mayor Jones moved, seconded by Trustee Finch, to approve the following items on the consent agenda:

- a. Approval of Minutes – June 21, 2018
- b. Financial Reports – June 2018

The motion passed by unanimous voice vote.

Items Removed from Consent Agenda

None

Meeting Protocol and Standards of Conduct

With only four members of the Board present, it was decided to postpone discussion on this item until more Trustees are in attendance.

Altering Residential Speed Limits

Town Attorney Sellars clarified that the Town must apply the new standards regarding changing speed limits if they are changed after the new law takes effect August 8, 2018.

Ratification of Town Administrator Agreement

Trustee Snell-Johnson moved to ratify the Town Administrator Agreement signed on June 27, 2018 between the Town of Foxfield and Karen Proctor. The motion was seconded by Trustee Freas and passed by unanimous voice vote.

Arapahoe County Transportation Forum IGA

Town Administrator Proctor noted this agreement would require Foxfield to assign a representative and alternate to attend the meetings. She noted the Town has no planned projects and no funding available to support a project. She recommended not adopting this IGA at this time and she will follow up with Arapahoe County.

Reports

Mayor

Mayor Jones reported that our Town Attorney is working with the Foxfield Metro District attorney to finalize the paperwork dissolving the District, which would release the Town from any further financial obligations to the District.

Mayor Jones recommended the Town schedule island maintenance, including spraying, every two weeks during the summer next year.

Traffic Committee

Josie Cockrell reported on the progress of the Traffic Committee, noting they are moving along well but still working to fill some gaps in their knowledge. Wayne Chambers suggested some inexpensive traffic scanners installed on telephone poles to get accurate baseline traffic counts. With those, the Committee can then determine if any solutions put in place have the desired effect.

Members of the Board of Trustees

Trustee Freas reported his niece, a student at Regis Jesuit High School, has volunteered to paint the pedestrian tunnel if the Town supplies the paint and brushes. Trustee Amy Snell-Johnson noted her daughter would also like to participate in this project. Trustee Finch stated her husband can get the paint free or at a reduced cost.

Adjournment

Mayor Jones adjourned the meeting at 7:38 p.m.

MINUTES—BOARD OF TRUSTEES MEETING

August 16, 2018

Call to Order/Roll Call

The meeting was called to order at 6:30 pm by Mayor Jones at South Metro Fire Protection District Station #42 at 7320 South Parker Road, Foxfield, Colorado. The Pledge of Allegiance was recited.

The following Trustees were present: Amy Snell-Johnson, Pam Thompson, Allyson Zoellner and Mayor Jones. A quorum was present.

Audience Participation

Josie Cockrell, 16691 E. Easter Court, requested checklists for building permits to streamline working with contractors. She also suggested a major review of the Master Plan.

Consent Agenda

Mayor Jones moved, seconded by Trustee Snell-Johnson, to approve the following items on the consent agenda:

- a. Approval of Minutes – July 19, 2018
- b. Financial Reports – July 2018

The motion passed by unanimous voice vote.

Items Removed from Consent Agenda

None

Sound Wall Regulations/Accessory Structure Sidewall Height

With only four members of the Board present, it was decided to postpone detailed discussion on these items until more Trustees are in attendance. Changes to the Municipal Code regarding these zoning regulations will be discussed at a regular meeting on September 6 then scheduled for a public hearing.

Resolution 2018-03, Designating Public Places for Posting of Meeting Notices

The resolution was not brought to a vote. Trustee Zoellner objected to the removal of two of the Town's physical bulletin boards. Trustee Thompson proposed purchasing three new bulletin boards and dog waste stations to replace the three current bulletin boards, which are beyond their useful life. She also proposed adding donated little library boxes. These suggestions will be brought before the Board again following further research.

Resolution 2018-04, Arapahoe County Transportation Forum IGA

Town Administrator Proctor reported that upon further research, she recommended approval of this agreement. Mayor Jones moved to approve Resolution 4, Series 2018, approving an Intergovernmental Agreement between the Town of Foxfield, Arapahoe County and associated cities in Arapahoe County on a Collaborative Transportation Forum Agreement. Following a second by Trustee Zoellner, the motion passed by unanimous voice vote.

Resolution 2018-05, Adopting an Investment Policy

Trustee Zoellner noted that Exhibit A needs to be the Town of Foxfield Financial Management Policies and Procedures dated August 5, 2010. With that change, Trustee Zoellner moved to approve Resolution 5, Series 2018, Adopting an Investment Policy for the Town of Foxfield. Following a second by Mayor Jones, the motion passed by unanimous voice vote.

Dissolution of ESTIP Agreement

The public improvement bonds for the Foxfield Metropolitan District #1 have been paid in full and the District has no outstanding financial obligations, therefore the Board desires to dissolve the District. Mayor Jones moved to approve the Dissolution Agreement between the Town of Foxfield and the Foxfield Metropolitan District No.1, seconded by Trustee Thompson. The motion passed by unanimous voice vote.

Reports

Traffic Committee

Chair Josie Cockrell requested Board attendance at the Report to the Community on August 23. Town Administrator Proctor reported that Josie has requested \$300 for a traffic engineer's drawing of a potential gate on Fremont between Parker and Easter Way. The request was approved.

Members of the Board of Trustees

Trustee Thompson reminded the Board they need to get crack sealing scheduled soon to get it done this fall.

Trustee Thompson noted that next year is the 25th anniversary of the Town of Foxfield and she would like to have a big party to celebrate that on the 4th of July. She reported on tent/table rental for the event and suggested that be added to the 2019 budget.

Trustee Thompson requested Code Enforcement pay more attention to dead trees, including those in the Open Space. Town Clerk Gallivan will secure bids for cleaning dead trees and debris from the Open Space while maintaining the wildlife habitat.

Trustee Thompson requested Board approval for approximately \$100 to update the Town Directory. Approval was granted.

Adjournment

Mayor Jones adjourned the meeting at 7:55 p.m.

PLEASE BE A GOOD NEIGHBOR AND CLEAN UP AFTER YOUR DOG

Dog waste is unsightly and smelly. It attracts flies and can transmit disease to other pets and children. As it decays, it is washed into our waterways causing contamination, again spreading disease.

So please be considerate and **always** clean up after your dog.

FOXFIELD DIRECTORY

Not listed in the
Directory?

Please see page 63 of
the Directory for
information about corrections or
additions, or contact Pam Thompson.
Our goal is to be efficient with our
information, yet environmentally
friendly, making directory edits possible
but not overwhelming with the
three-ring binder style.

Pam Thompson
pthompson@townoffoxfield.com
(303) 680-7404

STAY IN TOUCH

The Town of Foxfield communicates with its
residents primarily through e-mail. You will
receive the Communique electronically, as well
as updates and alerts concerning Board of
Trustee meetings, traffic, lost pets and other
important topics.

Please take a moment and verify that the Town
has your correct e-mail address.

If you need to submit your e-mail address:

- Call the Town Clerk at 303-680-1544
- E-mail Clerk@TownofFoxfield.com
- www.foxfieldcolorado.com —
Click on Contact Us, complete the form and
click Submit

Town of Foxfield
PO Box 461450
Foxfield, CO 80046-1450

TELEPHONE DIRECTORY

Mayor: Lisa Jones	303-941-3424
<u>Trustees</u>	
Ward 1: Scott Freas	303-594-9778
Ward 2: Amy Snell-Johnson	303-627-1443
Ward 3: Lori Finch	303-514-6688
At Large: Allyson Zoellner	303-680-8276
Dave Goddard	720-202-1011
Pam Thompson	303-680-7404
Town Clerk:	
Randi Gallivan	303-680-1544
Sheriff Dispatch	
Non-Emergency	303-795-4711
ACWWA (water)	303-790-4830
Building Permits:	303-518-9760

The *Communique* is available for
advertisements. All ads are subject to review.
Rights reserved to decline or re-work. Ads and
articles may be submitted via e-mail.

Advertising Costs and Deadlines

Please contact the editor for deadlines.

FULL SHEET AD: \$65

1/2 SHEET AD: \$35

1/4 SHEET AD: \$25

Articles and Letters

Public interest stories and related Town
interest articles are encouraged. If you have
interesting tidbits, snippets and happenings
that you want to share, we welcome your input.

Letters to the Editor are also welcome.

**All articles published must have the author's
name and address. They may be edited for
publication due to space limitations.**