

GREATER

PHOENIX

POCKET RELOCATION GUIDE

Settling In

Tax & License

Transportation

Healthcare

Academics

Cultural Attractions

Sports & Recreation

Family Adventures

Historic Sites

Shopping

Community Profiles

and much more...

SAMPLE

POCKET RELOCATION GUIDE

Sunray Publications

1606 E. Bell Road, Ste 109

Phoenix, AZ 85022

800-947-5161

PUBLISHER

Peter M. Conti, Jr.

MANAGING EDITOR

Margaret Michaels

PRODUCTION DIRECTOR

Holly Brownstein

SENIOR GRAPHIC DESIGNER

Amanda Sullivan

ACKNOWLEDGMENTS

ACCRA Cost of Living Index

Arizona Department of

Economic Security

Arizona Department of Education

Arizona Department of Revenue

Arizona State University

Glendale City Government

Greater Phoenix Convention

& Visitors Bureau

Maricopa County Government

Mesa City Government

Peoria City Government

Phoenix City Government

Scottsdale City Government

Tempe City Government

Town of Fountain Hills

U.S. Census Bureau

Contents

Greater Phoenix Area

Welcome Home 2

Settling In

Tax & License

Transportation

Academics

Healthcare

Phoenix Attractions 8

Family Adventures

Cultural Attractions

Sports & Recreation

Arizona Parks

Shopping

Historic Sites

Community Profiles 14

From small towns like Fountain Hills and Carefree to sprawling cities like Phoenix, Mesa, and Glendale, the Valley of the Sun offers diverse settings and communities that cater to every imaginable lifestyle.

© 2006 Sunray Publications
All Rights Reserved. All contents within these pages are included with the corporation's rights pertaining to trademark and servicemarks. Copying by any means whatsoever of any portion of these contents is strictly prohibited by publisher and vigorous prosecution will result from any violation under existing copyright laws. All requests for copying must be presented in writing prior to the event. The publisher assumes no liability whatsoever arising from the use of these contents or from statements or actions, direct or indirect, caused by any agent or user/reader of these contents. The information contained herein is deemed to be correct and reliable. Many sources and contacts were used. Population, demographic, tax, and cost-of-living data were assembled from research over a period of time and do not present or represent any form of endorsement. Printed in the U.S.A. All necessary precaution has been taken to ensure credibility and authenticity of the data presented herein.

Welcome Home

Anchored by the nation's sixth largest city, the state capital of Phoenix, the Valley of the Sun draws together vibrant suburbs, friendly small towns, urban villages, and other major cities to embrace every lifestyle and environment. Serving as a leading business and cultural hub of the Southwest, Phoenix is the heart of a rapidly growing metropolis. The reasons behind this region's phenomenal growth are rooted in the enviable high quality of life and a cost of living that compares favorably with other leading cities across the nation.

The very same bright sunshine, superb recreational opportunities, and first-rate attractions that draw millions of tourists and seasonal visitors have made the Valley one of the most popular relocation destinations in the nation. Tourism and hospitality, healthcare, education, retail activity, high-tech manufacturing, and construction are just a few of the established and growing industries. Accolades for the Valley of the Sun are abundant. Expansion Management magazine recently cited the desirability of the Phoenix Metropolitan area in its report on "America's 50 Hottest Cities," ranking it second only to Jacksonville, Florida, as a preferred site for business.

Services

Efficient and extensive, the Valley's vast transportation network includes high-speed freeways that traverse every quadrant and loop the metropolis. Fixed-route buses, park and ride lots, ride sharing and vanpool assistance, special lanes for high-occupancy vehicles, and dial-a-ride services are already in place. Plans for light rail are underway, with the first segment from central Phoenix to East Valley cities scheduled to open in 2006. Phoenix Sky Harbor International Airport ranks among the nation's busiest, managing more than 20 passenger airlines. Nearly 60 public school districts offer a complete range of educational services,

complemented by a selection of private schools, both independent and parochial. Traditional and special programs offer students ample space to learn, grow and meet their unfolding academic and social challenges in a safe, supportive atmosphere. The high school curriculum is geared toward college preparation, vocational training, and grooming today's students to assume vital, productive roles as young leaders in a competitive marketplace.

Arizona State University stands as the undisputed leader in higher education, serving more than 44,000 students on its sprawling campus in Tempe. Maricopa County manages a network of respected community colleges that offer affordable vocational and college-track programs close to every metropolitan address. A wealth of general and specialized institutions also call the Valley of the Sun home. Included on this impressive list are DeVry Institute of Technology, Embry Riddle Aeronautical University, Frank Lloyd Wright School of Architecture, Grand Canyon University, High-Tech Institute, ITT Technical Institute, DeVry University's Keller Graduate School of Management, and Thunderbird Garvin School of International Management. Newcomers can look forward to state-of-the-art healthcare service throughout the metropolitan area, encompassing such world-renowned innovators as the Mayo Clinic. Banner Health serves as one of the Valley's largest employers and one of the largest, nonprofit healthcare systems in the entire nation. Scottsdale Health, the John

C. Lincoln Health network, and Vanguard Health represent other major systems that efficiently manage the Valley's hospitals and specialty care centers. Support facilities meet every need, from family practice and emergency walk-in care centers to same-day surgery, rehabilitation therapies, and sports medicine. Area hospitals are active in the community, providing health screenings, classes, immunization clinics, and public education programs.

Climate

Glorious sunny winters, balmy autumn days, and the pervasive perfume of springtime blooms are all a part of the seasonal changes in the Valley of the Sun. From October through April, the daytime temperatures range from mid 60s to mid 80s, melting in the glow of spectacular sunsets into cool desert nights. Occasional rain and thunderstorms occur primarily during the winter months, but snow is extremely rare and short-lived — even in the Valley's higher elevations.

Desert temperatures rise above the 100-degree mark from June through early September, although Arizona's characteristic low humidity adds to the comfort level. Virtually every environment is air-conditioned, from homes and automobiles to businesses and entertainment establishments. Many cafes or restaurants with outdoor seating provide cooling "mistlers" that encourage residents to enjoy the sun-drenched climate on all but the hottest of summer days.

National Weather Service
Phoenix Home Page
www.phx.noaa.gov

Settling In

Major Utility Providers

•Electricity

Arizona Public Service

602-371-7171

www.aps.com

City of Mesa

480-644-2221

www.cityofmesa.org

Salt River Project

602-236-8888

www.srpnet.com

•Natural Gas

City of Mesa

480-644-2221

www.cityofmesa.org

Southwest Gas

602-861-1999

www.swgas.com

•Water/Sewer & Waste Removal

Providers vary throughout the valley. Check with your city or county offices for details.

•Outlying Area Providers

Arizona-American Water

480-948-5410

www.azamwater.com

Arizona Water Company

480-982-2201

www.azwater.com

Chaparral City Water Co.

480-837-9522

www.scwater.com

•Waste Removal

Waste Management of Phoenix

602-268-2222

800-DUMPSTER

www.wmphx.com

•Telephone

Qwest

866-244-NIN

www.qwest.com

•Cable Television

Cox Communications

623-594-1000

www.coxcable.com

Tax & License

Personal State Income Tax

Arizona imposes a personal income tax that uses the federal adjusted gross income as the starting point for tax computation. Since Arizona uses the federal adjusted gross income, any income that is taxable for federal purposes will also be subject to Arizona tax unless specifically excluded. Additions include interest income from non-Arizona municipal bonds. Subtractions include interest from federal government obligations, social security benefits, and those benefits that were received under the Railroad Retirement Act.

Deductions and Exemptions

Taxpayers may take a standard deduction or itemize their deductions. The standard deduction and personal exemptions for a single person or a married person who files a separate return is \$6,225. The deduction and personal exemption for head of household or a married couple who file a

Municipal Contacts for Public Works & Water Utilities Avondale

623-478-3230

www.avondaleaz.org

Buckeye

480-386-4691

www.buckeyeaz.org

Chandler

480-782-2280

www.chandleraz.gov

El Mirage

623-933-1228

www.cityofelmirage.org

Gilbert

480-503-6800

www.ci.gilbert.az.us

Glendale

623-930-3190

www.glendaleaz.org

Goodyear

623-932-3015

www.goodyearaz.gov

Mesa

480-644-2221

www.cityofmesa.org

Peoria

623-773-7160

www.peoriaaz.gov

Phoenix

602-262-6251

www.phoenix.gov

Scottsdale

480-312-2461

www.scottsdaleaz.gov

Surprise

623-875-4290

www.surpriseaz.com

Tempe

480-350-8361

www.tempe.gov

Tolleson

623-936-7111

www.tollesonaz.org

Cost of Living Comparison

METRO AREA	COMP	GROC	HOUSING	UTILITIES	TRANSPORT	HEALTH
New York, NY	201.2	133.7	362.4	149.8	111.7	131.4
San Francisco, CA	174.8	144.1	290.6	98.8	120.1	123.4
Los Angeles, CA	157.4	137.3	261.5	107.9	112.2	118.4
Washington, DC	145.9	116.4	224.0	117.3	106.7	116.1
Boston, MA	138.9	119.3	179.1	129.6	109.7	132.3
New Haven, CT	124.3	115.5	151.1	118.0	105.1	131.4
Ft. Lauderdale, FL	117.4	101.1	151.5	100.9	102.8	109.6
Las Vegas, NV	114.8	98.3	135.9	123.7	109.3	106.4
Portland, OR	112.7	120.8	111.7	125.6	107.7	111.6
Richmond, VA	108.4	101.2	116.0	101.0	104.8	99.4
Chicago, IL	103.3	103.5	109.1	100.5	105.0	101.3
Denver, CO	99.6	106.7	101.9	96.7	94.0	106.0
Phoenix, AZ	99.0	99.2	97.6	91.4	105.2	101.7
Atlanta, GA	97.7	93.3	98.1	86.5	106.7	99.0
Charleston, SC	97.7	97.9	94.0	96.8	97.4	113.4
Raleigh, NC	94.0	100.6	81.4	101.1	101.6	116.4
Dallas, TX	93.3	97.5	75.8	115.7	104.9	99.9

Source: ACCRA Cost of Living Index, 2006 Based on 100% as the national average

joint return is \$12,450. Taxpayers may itemize deductions on their Arizona state return even if they filed a standard deduction on the federal tax return. For information on income tax or answers to your questions, contact:

Arizona State Tax Information
1600 West Monroe
Phoenix 800-352-4090
www.azdor.gov

Property Tax

The assessment ratio for owner-occupied residential property is 10 percent of full cash (market) value. This combined rate is the sum of state, county, municipal, school, and special district rates. For more information, contact the county assessor:

Maricopa County Assessor
301 W. Jefferson Street
Phoenix 602-506-3406
www.maricopa.gov/assessor

Vehicle License Tax

Arizona imposes an annual motor vehicle license tax or VLT in lieu of the personal property tax that many other states impose on automobiles.

Arizona Department of Transportation

Vehicle License Division
Phoenix 602-255-0072
www.azdot.gov

General Sales/Use Tax

Retail sales tax in Arizona is 6.3 percent. Counties and municipalities add to this base state sales tax rate. Use taxes of 5.6 percent apply to merchandise purchased outside of Arizona such as catalog or Internet orders where no tax was paid but the goods are "used" in Arizona.

Pet Licenses

Arizona requires annual licensing of all dogs at least four months

of age. Those who are new to the state have 30 days to comply with rabies vaccination and registration. Rabies vaccinations are recommended for cats as well. For further details, contact:

Maricopa County Animal Care & Control
602-506-PETS
www.maricopa.gov/pets

AZ Humane Society

602-997-7585
www.arizonahumaneociety.com

Boating, Fishing & Hunting

Licenses are required for fishing, hunting, and boating in Arizona. For more information on resident and non-resident license fees as well as boating regulations.

AZ Game & Fish Department

Main Headquarters
Phoenix 602-942-3000
www.azgfd.gov

Transportation

The Valley of the Sun provides an efficient, comprehensive network of airports, interstates and high-speed thoroughfares, and mass-transit alternatives for commuters. Planners on city, state, and county levels constantly work to update and expand transportation facilities to enhance the convenience of daily living throughout the valley.

Air Travel

Sky Harbor International Airport

3400 Sky Harbor Boulevard
Phoenix 602-273-3300
Parking Info 602-273-4545
www.phxskyharbor.com

Public Transportation

Valley Metro Public Transit

Info Line 602-253-5000
TDD 602-261-8208
www.valleymetro.org

Options include a network of fixed-route buses or car/van pools that enjoy "express" HOV lanes on freeways, local shuttles, and park-and-ride lots. Call for further details.

Motor Vehicle Information

• Drivers License

As soon as state residency is established, a new resident is required to obtain an Arizona driver's license. No grace period applies. Visit the nearest licensing office and bring all pertinent documents, including legal proof of age and identity.

• Vehicle Registration

Newcomers are required to register and title all vehicles in Arizona. Unlike some states, Arizona requires that you complete any required emissions testing before registering your vehicle. You must also obtain proof of Arizona

vehicle insurance. Other required documents include:

- ☐ Out-of-state driver's license
- ☐ Social security card or other form of signature ID
- ☐ Vehicle title along with any lien release papers
- ☐ Current vehicle registration
- ☐ Proof of age, if applicable

Arizona Department of Transportation

Motor Vehicle Division
602-255-0072
800-324-5423
www.azdot.gov/mvd

MVD Office Locations

602-255-0072
www.azdot.gov/mvd

• Mandatory Insurance

Every vehicle in Arizona must be insured for bodily injury and property damage before it can be registered. For details contact:

Arizona Department of Insurance

602-912-8444
800-325-2548
www.id.state.az.us

Emissions Testing

New residents must complete any required emissions testing before registration. Simply bring the vehicle's current out-of-state

registration and/or title to the testing center. When testing is complete, you will receive paperwork that will be necessary at registration and titling. Vehicles in the Phoenix metro area are tested every other year, although most vehicles of the newest five model years are exempt. After the initial testing for newly registered vehicles, renewal registration forms clearly state whether an emissions test is required. Take your vehicle with appropriate documents and test fee to any vehicle emissions testing facility. The model year and engine type of your vehicle determines which type of test your vehicle needs to receive. For more information about obtaining an emissions test, contact:

Car Care Hotline

General Information
800-284-7748
www.azdeq.gov/enviro/air/vei

Safety Regulations

Arizona law requires drivers and passengers to properly use safety belts when they ride in a passenger vehicle on Arizona roadways. A child under 5 years of age and weighing less than 40 pounds must be placed in a properly secured child safety seat.

Academics

From preschool through the university level and professional studies, quality educational opportunities are always available throughout the Valley of the Sun. A number of independent private and parochial schools supplement the public school system, adding diverse educational environments and approaches to teaching. Arizona public schools are dedicated to promoting common goals: To encourage citizenship and social responsibility, to offer equality of educational opportunity, and to foster optimum personal growth.

Child Care Resources

Child Care Resource & Referral

Statewide Information
800-308-9000
www.arizonachildcare.org

Association for Supportive Child Care

800-535-4599
480-829-0500
www.asccaz.org

Private Education

•Non-Public School Information

Arizona State Department of Education
Phoenix 602-542-4361
www.ade.az.gov

Diocese of Phoenix

Roman Catholic Schools
Phoenix 602-354-2345
www.diocesephoenix.org

Jewish Education Resources

Tempe 480-897-0588
www.evjcc.org

Home Schooling

Maricopa County Schools Home Schooling Department
Arizona Department of Education
602-506-3144
www.maricopa.gov/schools

Public Education System Arizona Department of Education

1535 West Jefferson Street
Phoenix 602-542-5393
www.ade.az.gov

•Charter Schools

Arizona Charter Schools Association
Phoenix 602-424-2512
www.azcharters.org

•**Exceptional Student Services**
Exceptional Student Services
Phoenix 602-364-4000
www.ade.az.gov/ess

•Public School Districts

Maricopa County Superintendent of Schools
Phoenix 602-506-3866
www.maricopa.gov/schools

Higher Education

•Community College System

Maricopa Community College System
2411 West 14th Street
Tempe 480-731-8000
www.maricopa.edu

•Arizona University System

Arizona State University
University & Main Avenue
Tempe 480-962-9011
www.asu.edu

Arizona State University-West

4701 W. Thunderbird
Phoenix 602-543-5500
www.west.asu.edu

Northern Arizona University

South San Francisco Street
Flagstaff 888-628-2968
www.nau.edu

University of Arizona

Euclid & Speedway Boulevard
Tucson 520-621-2211
www.arizona.edu

Healthcare

Newcomers to the Valley of the Sun can look forward to some of the nation's most progressive healthcare services and institutions, including the internationally famous Mayo Clinic and its associated hospital. Leading systems like Banner Health and Scottsdale Healthcare combine with acclaimed institutions including Phoenix Children's Hospital and the Arizona Heart Hospital to provide the most advanced diagnostics and treatment. Medical centers, clinics, specialized practices, and supportive care centers combine to form a strong network that meets every need close to home.

Phoenix Attractions

From the sophistication of Scottsdale and the downtown Phoenix cultural centers to the rural atmosphere that prevails in the region's small towns, the Valley of the Sun is a study in contrasts and variety. Rodeos and opera, symphony and NASCAR racing, vast expanses of high desert and canyon lakes — facilities and activities for every imaginable interest or hobby can be found at a location close to home.

The Valley of the Sun excels in offering attractions that please every age group. Those who enjoy spectator sports events can look forward to cheering professional teams for stadium and arena football, baseball, hockey, and basketball. Some of the most popular baseball teams in the nation make the Valley their home for spring training, while events like the FBR Open (formerly Phoenix Open) PGA Golf Tournament and the All-Arabian Horse Show attract international crowds.

Communities throughout the valley have developed many wonderful museums, art galleries, venues for the performing arts, and colorful festivals. Glendale takes pride in its status as “Arizona’s Antique Capital,” while Scottsdale specializes in exclusive

boutiques and high fashion. Downtown Phoenix has transformed in recent decades from a quiet business district into a bustling hub of activity. Dazzling performing arts centers such as Phoenix Symphony Hall, Dodge Theatre, the Herberger Theater, and Orpheum Theatre are all surrounded by uniquely designed sports stadiums and the lush landscaping of the Arizona Center for shopping, relaxing, and entertainment.

With the Valley’s reputation for abundant sunshine and four-season activity, the opportunities for outdoor adventure and recreation are equally well developed. Horseback riding, hot air ballooning, hang gliding, rock climbing, backpacking, hiking, biking, camping, boating, ice skating, and water

sports are just a few of the possibilities that are available in or near the metropolitan area. Many of the residents of Metropolitan Phoenix are avid skiers, taking advantage of fine ski resorts in the White Mountains, Tucson, or Flagstaff as well as cross-country ski trails along the Mogollon Rim. Housing throughout the Valley ranges from modest family homes in welcoming neighborhoods to stunning master-planned communities where some of the

world's finest estates overlook pristine golf-course fairways. The vast open space that once surrounded Metropolitan Phoenix is rapidly giving way to beautiful residential villages complete with sparkling lakes, golf courses, tennis courts, lavish clubhouses, fitness and spa centers, miles of multi-purpose trails, shopping, and schools. Even in the heart of the city, upscale neighborhoods like Biltmore, Arcadia, and Encanto-Palmcroft still command top dollar for majestic homes shaded by mature greenery. Throughout the Valley of the Sun, you'll discover the natural beauty and relaxing Southwestern lifestyle that has made Metropolitan Phoenix one of the world's most desirable locations.

Day Trips

Few states can claim the sheer diversity of topography and natural environments that have made Arizona such a popular tourist destination for worldwide visitors. From the wonder of the Grand Canyon to exquisite formations in the Katchner Caverns or the towering beauty of the White Mountains, every direction you travel from the

Valley of the Sun offers spectacular sights and fresh new experiences. For more information on Arizona treasures, contact the Arizona Office of Tourism.

Arizona Office of Tourism
602-275-5816
866-275-5816
www.arizonaguide.com

North of Phoenix

Camp Verde 928-567-9294
www.campverde.org

Flagstaff 928-774-9241
www.flagstaffarizona.org

Prescott 800-266-7534
www.prescott.org

Sedona & Oak Creek Canyon 800-266-7534
www.visitsedona.com

East of Phoenix

Paysen & Rim Country 800-672-9766
www.rimcountrychamber.com

White Mountains 800-573-4031
www.pinetoplakesidechamber.com

South of Phoenix

Bisbee 877-424-7234
www.bisbearizona.com

Mount Lemmon & Ski Valley 520-885-1181
www.mt-lemmon.com

Mission San Xavier Del Bac 520-294-2624
www.sanxaviermission.org

South of the Border
Know & Enjoy Mexico
Online Tourism Information
www.knowmexico.com

Family Adventures

Metropolitan Phoenix provides an abundance of beautiful parks, lively entertainment centers and amusements as well as highly acclaimed science and nature attractions that are all designed to capture the attention of children of all ages. Many of the valley's cities and towns have developed recreation programs and organized activities, from sports leagues to arts and crafts.

Educational & Nature Centers

Arizona Science Center

Phoenix 602-716-2000
www.azscience.org

The Phoenix Zoo

Phoenix 602-273-1341
www.phoenixzoo.org

Cultural Attractions

Dazzling performing arts complexes and cultural venues are scattered throughout the Valley of the Sun, anchored by the world-class facilities that are clustered in downtown Phoenix.

Valleywide Venues

ASU Gammage Center for the Performing Arts

Arizona State University
 Tempe 480-965-5062
www.asugammage.com

ASU Kerr Cultural Center

Scottsdale 480-596-2660
www.asukerr.com

Chandler Center for the Arts

Chandler 480-782-2680
www.chandlercenter.org

The Glendale Arena

Glendale 623-772-3200
www.glendalearenaaz.com

Mesa Arts Center

Mesa 480-644-6501
 Box Office 480-644-6500
www.mesaarts.com

Scottsdale Center for the Arts

Scottsdale Civic Plaza
 Scottsdale 480-994-ARTS
www.scottsdaleperformingarts.org

Tempe Center for the Arts

Tempe 480-350-5287
www.tempe.gov/arts

Tempe Performing Arts Center

Tempe 480-350-5287
www.tempe.gov/arts

Arizona Commission on the Arts

For further details on art and culture in Arizona, visit this organization online or contact them by telephone:

Arizona Commission on the Arts

602-255-5882
www.azarts.gov

Phoenix Downtown Venues US Airways Center

201 E. Jefferson Street
 Phoenix 602-379-2000
 Tickets 602-379-7800
www.usairwayscenter.com

Dodge Theatre

400 W. Washington Street
 Phoenix 602-379-2888
www.dodge-theatre.com

Herberger Theater

222 East Monroe
 Phoenix 602-252-8497
www.herbergertheater.org

Orpheum Theatre

203 W. Adams Street
 Phoenix 602-534-5600
www.phoenix.gov/phxstages.html

Phoenix Symphony Hall

225 E. Adams Street
 Phoenix 602-534-5600
www.phoenix.gov/phxstages.html

Phoenix Center for the Arts

1202 N. Third Street
 Phoenix 602-262-4627
www.phoenix.gov/parks

Phoenix Theatre

100 E. McDowell Road
 Phoenix 602-254-2151
www.phoenixtheatre.net

Sports & Recreation

From the excitement of professional team sports to world-class golf courses, Metropolitan Phoenix and the high Sonoran desert provide some of the nation's finest attractions. Phoenix and Glendale both boast superb venues for the valley's popular professional teams.

Valley Sports Venues

Cardinals Stadium

Glendale 602-379-0102
www.azcardinals.com

Chase Field

Phoenix 602-462-6400
www.azchasefield.com

The Glendale Arena

Glendale 623-772-3200
www.glendalearenaaz.com

HoHoKam Park

Mesa 480-964-4467
www.hohokamstadium.com

Maryvale Baseball Park

Phoenix 623-534-6441
www.phoenix.gov/parks

Peoria Sports Complex

Peoria 623-773-8700
www.peoriaaz.com

Phoenix Municipal Baseball Park

Phoenix 602-262-6111
www.phoenix.gov/parks

Scottsdale Stadium

Scottsdale 480-312-2586
www.scottsdaleaz.gov/stadium

Sun Devil Stadium

Arizona State University
Tempe 480-965-2381
www.thesundevils.com

Surprise Stadium

Surprise 623-266-4500
www.surpriseaz.com

Tempe Diablo Stadium

Tempe 480-250-5205
www.tempe.gov/diablostadium

US Airways Center

Phoenix 602-379-2006
www.usairwaycenter.com

Wells Fargo Arena

Arizona State University
Tempe 480-965-2381
www.thesundevils.com

Golfing

Metropolitan Phoenix offers some of the most panoramic, enjoyable, and challenging golf courses in the entire nation. Ringed by rugged mountains and breathtaking Sonoran desert beauty, the Valley of the Sun is home to an exhaustive list of exceptional courses.

Complementing the public or semi-private courses listed in this guide are many private courses and exclusive golf clubs. Legendary golf-course architects in the ranks of Tom Weiskopf, Jack Nicklaus, and Robert Trent Jones, Jr. have transformed the Valley into a showcase of magnificent golf courses.

Professional Golf Tournaments

FBR Open

(formerly Phoenix Open)

Tournament Players Club
17020 North Hayden Road
Scottsdale 602-870-0163
www.fbropen.com

The Safeway International

LPGA Tournament
Phoenix 602-495-GOLF
www.safewaygolf.com

Arizona Ski Resorts Arizona Snowbowl & Nordic Ski Area

Flagstaff 928-779-1951
www.arizonasnowbowl.com

Mount Lemmon Ski Valley

Tucson 520-885-1181
www.mt-lemmon.com

Sunrise Park Resort

Greer 800-772-7669
www.sunriseskipark.com

Elk Ridge Ski & Outdoor Recreation Area

Williams 928-234-6587
www.williamsskiarea.com

Arizona Parks

From the world's largest metropolitan park to thousands of acres of regional parks and sparkling recreational lakes, the area surrounding Metropolitan Phoenix is nature's own playground. While communities offer exceptional parkland filled with sports facilities and amenities, governments on every level have preserved vast acres of pristine desert and mountain landscapes that encourage every type of outdoor activity and adventure.

AZ State Parks

Arizona State Park Headquarters

Phoenix 602-542-4174

www.pr.state.az.us

Major Metropolitan Parks

Cave Creek Recreation Area

Cave Creek 623-465-0431

www.maricopa.gov/parks

Dreamy Draw

Phoenix 602-262-7901

www.phoenix.gov/parks

Encanto Park

Phoenix 602-261-8993

www.phoenix.gov/parks

Estrella Mountain Regional Park

Goodyear 623-922-3811

www.maricopa.gov/parks/estrella

McDowell Mountain Park

Fountain Hills 480-471-0173

www.maricopa.gov/parks/mcdowell

Papago Park

Phoenix 602-256-3220

www.phoenix.gov/parks

Phoenix Mountains Park

Phoenix 602-262-7001

www.phoenix.gov/parks

San Tan Mountain Regional Park

Pinal County 602-506-2930

www.maricopa.gov/parks/santan

South Mountain

Park/Preserve

Phoenix 602-495-5458

www.phoenix.gov/parks

Parks & Recreation Resources

City of Chandler

480-782-3727

www.chandleraz.org

City of Gilbert

480-503-6200

www.ci.gilbert.az.us/parks

City of Glendale

623-930-2820

www.glendaleaz.org

City of Mesa

480-644-2198

www.cityofmesa.org/parksrec

City of Peoria

623-773-7137

www.peoriaaz.com

City of Phoenix

602-262-6862

www.phoenix.gov/parks

City of Scottsdale

480-312-7957

www.scottsdaleparks.com

City of Tempe

480-350-5200

www.tempe.gov/pkrec

Maricopa County

602-506-2930

www.maricopa.gov/parks

Arizona Lakes

Arizona claims more than 65 natural and man-made lakes, the largest group being the six reservoirs in Tonto National Forest. These bodies of water — Apache Lake, Bartlett Reservoir, Canyon Lake, Horseshoe Reservoir, Roosevelt Lake, and Saguaro Lakes — as well as the Verde and Salt Rivers are easily accessible to Phoenix area water-sport enthusiasts. Other water attractions close to home include Lake Pleasant and Tempe Town Lake. The vast water playground of Lake Mead lies just inside the Nevada border, while Lake Powell in northern Arizona and the southwestern Lake Havasu are additional points of pride.

Shopping

Aficionados of shopping will find a virtually endless selection of malls and plazas, factory outlet centers, and quaint shopping districts. Sprawling malls like the Chandler Fashion Square, Arrowhead Towne Center, and the Fashion Square in Scottsdale showcase hundreds of popular retailers, eateries, and restaurants. Whether your passion is high fashion or the discounts of an outlet center, Metropolitan Phoenix offers a paradise of retail centers, upscale malls, and open-air markets.

Factory Outlet Malls

Arizona Mills Factory Stores

5000 Arizona Mills Circle
Tempe 480-491-7300
www.arizonamills.com

Oak Creek Factory Outlets

6601 Highway 179
Sedona 928-284-2150

Outlets at Anthem

4250 West Anthem Way
Phoenix 888-482-5834
www.outletsanthem.com

Historic Attractions

Metropolitan Phoenix celebrates a rich and fascinating history around every corner. Many exceptional resources like the Heard Museum showcase the splendor and majesty of the Southwest's Native American artistry. Grand landmarks combine with fine museums to preserve and interpret Southwestern culture, both ancient and modern.

Valley Landmarks

Arizona Biltmore Resort & Spa

Phoenix 602-955-6600
www.arizonabiltmore.com

Mystery Castle

Phoenix 602-268-1581

Orpheum Theatre

Phoenix 602-534-4874
www.phoenix.gov/phxstages.html

Pueblo Grande Museum &

Archaeological Park

Phoenix 480-495-0901
www.pueblogrande.com

Outlets at Casa Grande

2300 East Tanger Drive
Casa Grande 800-405-5016
www.outletsatcasagrande.com

St. Mary's Basilica

Phoenix 602-354-2100
www.stmarysbasilica.org

Tovrea Castle and the Carraro Cactus Garden

Phoenix 602-262-6412
www.phoenix.gov/parks

Wesley Bolin Memorial Plaza

Phoenix 602-542-4581
www.dlapr.lib.az.us/museum

Wrigley Mansion

Phoenix 602-553-7386
www.wrigleymansionclub.com

Regional Shopping Malls The Arizona Center

Phoenix 602-271-4000
www.arizonacenter.com

Arrowhead Towne Center

Glendale 623-979-9764
www.arrowheadtownecenter.com

Biltmore Fashion Park

Phoenix 602-953-6311
www.shopbiltmore.com

Chandler Fashion Center

Chandler 480-812-8848
www.chandlerfashion.com

Desert Sky Mall

Phoenix 623-849-6661
www.desertskeymall.com

Fiesta Mall

Mesa 480-833-5587
www.shopfiesta.com

Metrocenter

Phoenix 602-997-2642
www.metrocentermall.com

Paradise Valley Mall

Phoenix 602-996-8846
www.theparadisevalleymall.com

Phoenix Spectrum Mall

Phoenix 602-249-0670

SanTan Village

Gilbert 602-953-6471
www.shopsantanvillage.com

Scottsdale Fashion Square

Scottsdale 480-949-0202
www.fashionsquare.com

Superstition Springs Center

Mesa 480-832-0212
www.superstitionsprings.com

Community Profiles

The eyes of the nation have definitely turned toward the Valley of the Sun, as it rapidly expands toward the position of the fifth largest city in the nation. The visionary leadership, careful planning, and targeted promotion that marked the 1980s resulted in explosive growth within every possible arena of activity and endeavor. Phoenix, already Arizona's capital city as well as the seat of government for Maricopa County, has assumed a whole new global identity in recent years as "The Place" to live, work, and play in the Southwest.

Swaying palm trees, abundant sunshine, crystalline lakes, and the haunting beauty of the high Sonoran desert are just a few of the natural features that make life in the Valley of the Sun so appealing. Anchored by the city of Phoenix and its kaleidoscope of neighborhoods, this region supports a number of rapidly growing communities in every direction.

Central Phoenix serves as a cultural and professional sports hub that is also welcoming vibrant new residential options like luxurious lofts that blend with beautifully renovated historic homes in the heart of the city. Nearby, the prestigious Biltmore neighborhood features the famous Arizona Biltmore

Resort and exclusive custom homes shaded by mature greenery.

As central Phoenix stretches toward Scottsdale, the close-knit enclave known as Arcadia offers ranch-style homes with deep-set front yards that are often shaded by small groves of citrus trees. Northeast Phoenix encompasses the area commonly referred to as Paradise Valley as well as Moon Valley and Deer Valley, filled with homes in diverse architectural styles along quiet streets. The southernmost Phoenix urban village of Ahwatukee is geographically more closely aligned with the adjacent city of Tempe—which serves as the gateway to the East Valley.

East Valley Communities

The area commonly called “East Valley” encompasses a number of cities and planned communities that actually sprawl south and east of Phoenix and Scottsdale. Tempe is well-known as the home of Arizona State University, although Sky Harbor International Airport is another important facility in this area. Like Tempe, the city of Mesa has emerged as

an economic power in its own right and now boasts the largest cultural complex in the entire valley. The undeveloped land that once highlighted the outlying Chandler and Gilbert communities has given way to scores of new residential neighborhoods and commercial or industrial development. New-home developers continue to expand the residential opportunities in the East Valley in beautiful enclaves nestled in outlying areas like Queen Creek, Ocotillo, and Sun Lakes. Many of these new developments feature first-rate recreational amenities like championship golf courses or multi-purpose trails through scenic open space.

Northeast Valley Communities

The economic leader in the Northeast is Scottsdale, home to an airpark filled with light industry and one of the busiest single-runway airports in the nation. This desirable city with a reputation for livability offers a selection of neighborhoods and environments that are virtually unlimited. Some of the valley’s most exclusive planned communities are nestled in

North Scottsdale, complemented by the city’s world-class shopping facilities, fine dining, and vibrant arts community. Small-town living in an upscale environment near Scottsdale is available in the sister communities of Cave Creek and Carefree, the towns of Fountain Hills and Paradise Valley, and the active retirement communities of “The Verdes.” The master-planned community of Anthem nestles to the far north.

West Valley Communities

Home to world-class sports venues like Glendale Arena and Cardinals Stadium, Glendale anchors the rapidly growing Northwest quadrant of the valley. Arrowhead Ranch in Glendale has introduced scores of new neighborhoods to this long-established city that boasts the finest antiques district in the state and some of the valley’s most popular special events. The neighboring city of Peoria, once known for its agriculture and open space, has experienced a real boom of new construction in recent decades. Emerging cities like El Mirage and Surprise are also attracting throngs of newcomers to attractive neighborhoods and affordable new homes, while the Sun Cities and Sun City Grand planned communities cater to active seniors. The completion of the 101 Loop around the valley has accelerated the pace of development in these far northwestern communities, making them convenient for commuters. The once sleepy region that sprawls over the Southwest valley is now booming with new construction in cities and towns like Avondale, Buckeye, Goodyear, Litchfield Park, and Tolleson. Golf courses, recreation centers, neighborhood parks, commercial conveniences, and new business and industry are transforming this area served by the Interstate 10 corridor.

GREATER PHOENIX COMMUNITY REFERENCES

East Valley Communities

Chandler

City Hall

480-782-2200 www.chandleraz.org

Chamber of Commerce

480-963-4571 www.chandlerchamber.com

Gilbert

City Hall

480-503-6000 www.ci.gilbert.az.us

Chamber of Commerce

480-892-0056 www.gilbertaz.com

Mesa

City Hall

480-644-2066 www.cityofmesa.org

Chamber of Commerce

480-969-1307 www.mesachamber.org

Ocotillo

Chandler City Hall

480-782-2200 www.chandleraz.org

Chamber of Commerce

480-963-4571 www.chandlerchamber.com

Queen Creek

Town Hall

480-358-3000 www.queencreek.org

Chamber of Commerce

480-888-1709 www.queencreekchamber.org

Sun Lakes

County Offices

602-506-3011 www.maricopa.gov

Chamber of Commerce

480-969-1307 www.mesachamber.org

Tempe

City Hall

480-350-8221 www.tempe.gov

Chamber of Commerce

480-967-7891 www.tempechamber.org

Northeast Valley Communities

Anthem

County Offices

602-506-3011 www.maricopa.gov

Carefree, Cave Creek

Carefree City Hall

480-488-3686 www.carefree.org

Cave Creek City Hall

480-488-1400 www.cavecreek.org

Chamber of Commerce

480-488-3381 www.carefree-cavecreek.com

Fountain Hills

City Hall

480-837-2003 www.fh.az.gov

Chamber of Commerce

480-837-1654 www.fountainhillschamber.com

Scottsdale

City Hall

480-312-6500 www.scottsdaleaz.gov

Chamber of Commerce

480-945-8481 www.scottsdalechamber.com

Town of Paradise Valley

Town Hall

480-948-7411 www.townofpv.com

Chamber of Commerce

602-254-5521 www.phoenixchamber.com

The Verdes (Rio Verde, Tonto Verde)

County Offices

602-506-3011 www.maricopa.gov

Chamber of Commerce

480-945-8481 www.scottsdalechamber.com

GREATER PHOENIX COMMUNITY REFERENCES

Northwest Valley Communities

Arrowhead Ranch

Glendale City Hall

623-930-2000 www.glendaleaz.org

Chamber of Commerce

623-937-4754 www.glendaleazchamber.org

El Mirage

City Hall

623-972-8116 www.cityofelmirage.org

Chamber of Commerce

623-583-0692 www.northwestvalley.com

Glendale

City Hall

623-930-2000 www.glendaleaz.org

Chamber of Commerce

623-937-4754 www.glendaleazchamber.org

Peoria

City Hall

623-773-7000 www.peoriaaz.com

Chamber of Commerce

623-979-3601 www.peoriachamber.com

The Sun Cities

County Offices

602-506-3011 www.maricopa.gov

Chamber of Commerce

623-583-0692 www.northwestvalley.com

Surprise, Sun City Grand

City Hall

623-583-1000 www.surpriseaz.com

Chamber of Commerce

623-583-0692 www.northwestvalley.com

Southwest Valley Communities

Avondale

City Hall

623-478-3000 www.avondale.org

Chamber of Commerce

623-932-2260 www.southwestvalleychamber.org

Buckeye

Town Hall

623-386-4691 www.buckeyeaz.gov

Chamber of Commerce

623-386-2727 www.buckeyevalleychamber.org

Goodyear

City Hall

623-932-3910 www.goodyearaz.gov

Chamber of Commerce

623-932-2260 www.southwestvalleychamber.org

Litchfield Park

City Hall

623-935-5033 www.litchfield-park.org

Chamber of Commerce

623-932-2260 www.southwestvalleychamber.org

Tolleson

City Hall

623-936-7111 www.tollesonaz.org

Chamber of Commerce

623-932-2260 www.southwestvalleychamber.org

City of Phoenix

City Hall

602-262-6011 www.phoenix.gov

Chamber of Commerce

602-254-5521 www.phoenixchamber.com

• Phoenix Urban Villages

Ahwatukee Foothills, Camelback East, Central City, Deer Valley, Desert View, Encanto, Estrella, Laveen, Maryvale, North Gateway, North Mountain, Paradise Valley, South Mountain

• Phoenix Neighborhoods

Arcadia, Biltmore, Moon Valley

Arizona Office of Tourism

602-275-5816

866-275-5816

www.arizonaguide.com

SAMPLE

SUNRAY PUBLICATIONS

RELOCATION GUIDES ☛ INTERACTIVE CD-ROM'S ☛ CUSTOM RELOCATION KITS

1606 E. BELL ROAD, SUITE 109

PHOENIX, AZ 85022

WWW.MOVINGINFORMATION.COM