


**The City of Anaheim is excited to present an overview of nearly 20 city parks that will be enhanced in the upcoming year.** We believe that recreational play space helps to promote the overall social health of our community of more than 346,000 residents. As part of the City's commitment to improving its neighborhoods and creating more parks and open spaces, there are a wide variety of planned park features that help address the diverse space needs of our community.

## FREQUENTLY ASKED QUESTIONS

### How were these parks selected?

The City's Community Services Department compiles a list of aging infrastructure throughout the park system that is in need of replacement. The list is then used to select high-priority projects and match them with available funding. City staff also works closely with the residents to identify parks in need of major upgrades. The City also collaborates with owners of surrounding land to determine new opportunities to enrich the existing park system.

### Where does the funding for these park enhancements come from?

Park enhancements are funded by grants and from park development fees – which are collected from the developers when a new housing development is constructed. These park development fees are calculated using a formula structured in accordance with a State law, called the Quimby Act, that was established in 1975. Additionally, the Community Services Department aggressively pursues grant funding from federal, state, and private sources to help fund new park amenities. Your tax dollars, also known as General Fund dollars, are used to maintain our more than 50 city parks in Anaheim.

### How does the City determine the next set of parks that will receive park upgrades?

Using the same criteria for how these parks were selected, future park improvements will be prioritized based on several factors which include: community needs, conditions of existing park system, and funding availability.

### I have a small park in my neighborhood, where can I find a nearby park that offers classes/activities?

The City of Anaheim has a great tool to help you and your family find the parks and services in your neighborhood. The **My Community Resource Map** lets you search your neighborhood for parks, other City facilities, and non-profit service providers in your area that offer the amenities you may be looking for, such as: skate park, tennis courts, community center, etc.

### Who can I contact if I have feedback or suggestions for a park that I feel needs to be enhanced?

Your feedback is important to us, and we believe the community is one of the best sources for determining what park enhancements would work for your neighborhood's needs. We encourage you to fill out the comment box online at [anaheim.net/parkupgrades](http://anaheim.net/parkupgrades) or contact us directly at 714-765-5155.

### How can I learn more about, and become more involved with my community?

The Community Services Department hosts a series of District Neighborhood Council meetings throughout the year, where residents can get to know their neighbors and learn about what is happening in their community. City staff members are available to speak directly with residents at these free meetings. Meetings are held in the west, east, central and south districts of the City and are open to the public and everyone is welcome to participate. Neighborhood Councils bring people together, provide useful information and help you find ways to participate in your community!

FOR MORE INFORMATION, VISIT  
[anaheim.net/parkupgrades](http://anaheim.net/parkupgrades)

Para más información en español, visite [anaheim.net/parkupgrades](http://anaheim.net/parkupgrades)


PLAYTIME  
JUST GOT  
BETTER!

Upcoming Park Enhancements

# Upcoming Park Upgrades

To learn more about upcoming park enhancements, visit [anaheim.net/parkupgrades](http://anaheim.net/parkupgrades)

## 1 Brookhurst Community Center

**2271 W. Crescent Avenue / Fall 2015**

Remodeled community center and new covered shade area

## 2 Chapparral Spray Park

**1770 W. Broadway / Winter 2015**

Addition of new splash pad to existing park for summertime use

## 3 Circle Park ★

**924 S. Park Circle / Spring 2015**

Brand new park featuring playground and picnic area

## 4 Downtown Community Center


**250 E. Center Street / Winter 2014**

New exercise equipment installed in outdoor space

## 5 Edison Park

**1145 Baxter / Spring 2015**

Addition of lights along the existing perimeter walk path


**Be on the lookout** for large construction-like signs placed at each of these parks. They will give a visual preview of the upcoming park enhancements and their planned completion dates.

- West
- Central
- South
- East
- ★ New Park

## 6 Founders' Park

**400 N. West Street / Summer 2015**

New free-standing structure along the park's south side for needed shade

## 7 John Marshall Park

**2015 W. La Palma Avenue / Completed**

New playground equipment built by KaBOOM!

## 8 La Palma Park Dog Park ★

**1151 N. La Palma Parkway / Summer 2014**

Addition of 1.3 acre dog park adjacent to the current park

## 9 Little People's Park

**220 W. Elm Street / Spring 2015**

Newly restored gazebo, turf and addition of drinking fountain

## 10 Manzanita Park

**1260 N. Rivera Street / Fall 2015**

Renovated building to become new home of the Boys and Girls Club

## 11 Miraloma Park & Family Resource Center ★

**2600 E. Miraloma Way / Spring 2014**

Brand new family resource center and play park

## 12 Olive Hills Dog Park ★

**700 S. Nohl Canyon Road / Winter 2014**

Vacant land converted to new 1.3 acre dog park adjacent to tennis courts

## 13 Ponderosa Park & Family Resource Center

**2100 S. Haster Street / Spring 2016**

Redesigned resource center and enhanced park to include new gymnasium, splash pad, playground, skateboard park and more

## 14 Paul Revere Park ★

**160 Guinida Lane / Summer 2014**

New park next to school will feature volleyball court, exercise stations and play equipment

## 15 Pearson Park

**400 N. Harbor Boulevard / Spring 2015**

Restored community pool and restoration of the existing 10,000 square-foot Cactus Garden

## 16 Pelanconi Park

**222 S. Avenida Margarita / Fall 2015**

Restoration and removal of invasive plants in streambed

## 17 Sage Park

**1313 W. Lido Place / Spring 2015**

Replacement of playground equipment and restroom facilities, new picnic area

## 18 Schweitzer Park

**218 S. Bel Air Street / Completed**

New playground equipment and restroom facilities

## 19 Stoddard Park

**1901 S. Ninth Street / Summer 2015**

New restroom facilities and outside recreational area