


ORO VALLEY
Mayor & council

Dr. Satish I. Hiremath, *Mayor*

Lou Waters, *Vice Mayor*

Brendan Burns, *Councilmember*

Bill Garner, *Councilmember*

Joe Hornat, *Councilmember*

Mary Snider, *Councilmember*

Mike Zinkin, *Councilmember*

For Mayor and Councilmembers,
call: (520) 229-4700
council@orovalleyaz.gov

Town Manager
Greg Caton (520) 229-4725
gcaton@orovalleyaz.gov

OV honors 2014 Volunteers of the Year


Warren Lazar and Mary Robare were named 2014 Town of Oro Valley Volunteers of the Year at the Town's annual Volunteer Reception, held December 11, 2014, at the Hilton El Conquistador Golf and Tennis Resort.

Lazar and Robare are among the 325+ volunteers who donate an estimated 35,000 hours of their time each year to Town programs, departments and events. Award nominees also included Lee Craig, Larry Forchione, Ellen Guyer, John Lowe and Carolyn Milkey.


Warren Lazar has been a champion of Oro Valley, even before the Town was incorporated in 1974. An original board member of the Greater Oro Valley Arts Council, he has continued his support of the arts as the group evolved into the Southern Arizona Arts & Cultural Alliance. Warren is currently serving as president and publicity chair of the Oro Valley Historical Society, of which he is a lifetime member. He has lent his extensive talent and expertise to the many special events at Steam Pump Ranch and also serves on the Steam Pump Ranch Master Plan Update Committee and Oro Valley Historical Society liaison to the Town's Historical Preservation Commission.


Mary Robare has been volunteering with the Oro Valley Police Department's Citizen Volunteer Assistants Program (CVAP) since 1999 and has accrued more than 3,000 hours of service. During those 3,000 hours, she has been involved in every aspect of CVAP, including weekly rotations at the North Substation front desk, filling out Dark House paperwork, and assisting crime prevention officers with community events such as Dispose-A-Med, Child ID and the Video ID program. Mary has served as a team leader on the CVAP Board, and she has been one of the pioneers of the Community Resource Unity in its early years, helping to build the volunteer base.

Photo banner captions, left to right: Naranja Park, Warren Lazar and Mary Robare at the Town's annual Volunteer Reception, Savaya Coffee Market at Steam Pump Ranch.

Copyright 2015 by the Town of Oro Valley. All rights reserved.


Access more Oro Valley news, events and activities at our website:

www.orovalleyaz.gov


They're underway! Your Voice Committees are charting a course!

As part of the *Your Voice, Our Future* project, three resident committees have been working hard to take your vision and guiding principles and help to make them a reality. They are shaping goals, policies and actions for a draft plan of action that reflects the community's voice. The committees are: Environment Committee, Community Committee and Development Committee.

You can track the committees' progress, join the community conversation and comment on the latest versions of the committee work on YourVoiceOV.com. All meetings are open to the public. Contact project staff at YourVoiceOV@orovalleyaz.gov.

APR. 11 Settlers' Day Festival at Steam Pump Ranch


9 a.m. - 3 p.m. at Steam Pump Ranch, 10901 N. Oracle Rd.
For more information, visit: www.orovalleyaz.gov/parksandrec

MAR. 14 Naranja Park Ribbon Cutting


Join Oro Valley Mayor and Council in celebration of the new multi-purpose fields at Naranja Park! The ceremony will include sport demonstrations, games, dog agility demonstrations, pet adoptions, food and vendors.

9 a.m. at Naranja Park Multisport Fields, 660 W. Naranja Dr.
For more information, visit: www.orovalleyaz.gov/parksandrec

MAR. 21 - 22 Oro Valley Meet Yourself


Starts at 10 a.m. on Sat., March 21, and Sun., March 22
For more information, visit: www.orovalleymeetyourself.org

Business Spotlight: Savaya Coffee Market at Steam Pump Village


Don't miss the spring edition of the Water Ways newsletter!


In this edition, you'll be ready for the summer heat with spring time yard planning and activities that save you water and money. Also, find out whether hand washing dishes really saves you water, and go green with paperless e-bills!

See Water Ways at www.orovalleyaz.gov/town/departments/water-utility

Nearly 500 years of coffee tradition has found its new home in Oro Valley! Burc Maruflu, coffee roaster and owner of Savaya Coffee Market, offers his family's rich Turkish heritage of finely-procured and locally-roasted coffees that incite your senses one sip at a time. His coffee lineage is reflected in the selected organic coffees, teas and pastries that are offered at each of his coffee shops. Indulge your coffee ritual at the new Oro Valley Savaya Coffee.

Savaya Coffee Market
11177 N. Oracle Road, Oro Valley, 85737
520-447-5713 | Hours: 7 a.m. - 7 p.m.