

EAGLE SERVICE PROJECTS: POINTS OF CONTACT & PROJECT IDEAS

4th Edition - January 9, 2013

This is a list of points of contact for Eagle Projects and Unit Service Projects. If a name appears on this list with an * near it, I have confirmed that this person works with Scouts on Eagle Projects. I have listed types of projects that may be worked on at each location. Do not let this list limit ideas on what type of project a Scout or Troop wants to work on. You may well be able to sell an idea that really appeals to you. If you have any questions, please give me a call.

NOTES:

Any name on this list is subject to change, but the phone numbers should not change for some time.

When calling any of the points of contact or other contacts as well, be very persistent. You may have to call several times. These people work out in the field and return calls when they can. *Don't be afraid to leave a message.* Remember that they work weekends, and try to reach them then also. Log all of your time spent on the phone. IT COUNTS!

If you are having trouble contacting the person by phone, write a letter or send an e-mail. Remember to ask for a response by mail, e-mail or phone.

Give your point of contact time to plan for your project. You are probably not the only project going on!

Always set up appointments that are convenient for the people that you are working with. A little cooperation goes a long way.

Remember that each Eagle Project should have a goal and that goal should not be time related. If you are doing trail work, your goal should be to work 100 feet or ¼ mile of trail, or install 15 water bars, not work 4-6 hours.

Keep an open mind. Other places to look for projects may include: Churches, Schools, Civic Groups (Lions, Jaycees, Special Olympics, Elks, Moose, etc.), Hospitals, Homeless or Battered Women's Shelters, Ronald McDonald House, or Save The Family Foundation. Don't be afraid to check around.

If you are doing trail maintenance or building, remember that the TREC program has a great "how to" program. Their handout has many good diagrams and a lot of good information. The TREC program also has training and a patch program. **If your troop or Life Scout does trail work, look into TREC by contacting Eric Hiser at (602) 279-5009.**

ENJOY YOUR PROJECT EXPERIENCE!

EAGLE SERVICE PROJECTS: Points of Contact and Project Ideas

ORGANIZATION	CONTACT	PHONE NUMBER	PROJECT TYPES
Phoenix Parks & Recreation 200 W. Washington St. Phoenix, AZ 85003			
Papago Park & Camelback Mountain 1001 N. 52nd St. Phoenix, AZ 85008	Ted Koester *	(602) 495-5811	Playground maintenance, nature trails, trail building, fix-up/repair trail work, trail maintenance, some revegetation
South Mountain Park 10919 South Central Ave. Phoenix, AZ 85040	T.J. Conover*	(602) 534-6326 paul.conover@phoenix.gov	
Piestewa Peak Park 2701 E. Squaw Peak Dr. Phoenix, AZ 85016	Paul Paonessa *	(602) 262-7901	Trail building, trail maintenance & some revegetation
North Mountain Park 10600 N. 7th St. Phoenix, AZ 85020			
Mailing Address: City of Phoenix Parks & Recreation NE District Ranger Station 17642 N. 40th St. Phoenix, AZ 85032			
Cave Creek Recreation Area 32nd St. off of Carefree Highway Mailing Address: 37019 N. Lava Lane Phoenix, AZ 85027-8862	Jonathan Blyler	(623) 465-0431	Maintenance & clean up, trail building & maintenance, building wildlife cages & structures
McDowell Mountain Park McDowell Mountain Rd. Fountain Hills, AZ 85269	Crash "Paul" Marusich *	(480) 471-0173	Maintenance & clean up, some revegetation
SanTan Regional Park	Bob Gaulden	(602) 526-0853	
Estrella Mountain Park 15099 W. Casey Abbott Road Goodyear, AZ 85338	Position Vacant contact Jennifer Lawrence	(602) 372-7460 ext. 209 (623) 932-3811	Trail building & maintenance, general clean-up, restoring unused trails back to nature, some reclamation projects
White Tank Mountain Park 13025 N. White Tanks Rd. Litchfield, AZ 85340	Don Harris or Mark Lansing *	(623) 935-6101 or (623) 935-2505	
Usery Pass Park N. Usery Pass Rd. Mesa, AZ 85207	Jennifer Jonaston	(480) 984-0032	General projects (no trails)

EAGLE SERVICE PROJECTS: Points of Contact and Project Ideas

ORGANIZATION	CONTACT	PHONE NUMBER	PROJECT TYPES
Lake Pleasant	Darci Kinsman	(602) 372-7460 ext. 201	
Spur Cross Conservation Area	John Gunn	(480) 488-6601	
Chandler Parks & Recreation 25 S. Chandler Pl. Chandler, AZ 85224	Claud Cluff *	(480) 782-2745	Projects for all Parks
Fountain Hills Parks & Recreation 16838 E. Palisades Blvd. Fountain Hills, AZ 85269	Bryan Hughes *	(480) 816-5135	Construction projects for all Parks
Gilbert Parks & Recreation 1025 S. Gilbert Rd. Gilbert, AZ 85234	Tim Hefner *	(480) 503-6200	Projects for all Parks
Glendale Parks Maintenance 5850 W. Glendale Rd. Glendale, AZ 85301		disconnected	Projects for all Parks
Mesa Parks, Recreation & Culture 100 N. Center St. Mesa, AZ 85203	Jordan Heller	(480) 644-3654 jordan.heller@cityofmesa.org	Projects for all Parks
Peoria Parks & Recreation 8401 W. Monroe St. Peoria, AZ 85345		disconnected	Projects for all Parks
Tempe Parks & Recreation 3500 S. Rural Rd. Tempe, AZ 85252	Volunteer Coordinator *	(480) 350-5190	Projects for all Parks
Scottsdale Parks, Recreation & Facilities 7340 Scottsdale Mall Scottsdale, AZ 85251	Administration *	(480) 312-2722	Inquire as to what is available.
Pinnacle Peak Park City of Scottsdale	John Loleit	(480) 312-0991	Trail projects, etc.
Coconino National Forest 2323 E. Greenlaw Ln. Flagstaff, AZ 86004	Nina Hubard	(928) 527-8213	
Kaibab National Forest 800 S. 6th St. Williams, AZ 86046	Kathy Schmidlin	(928) 635-8314 cschmidlin@fs.fed.us	
Williams Ranger District	Robyn Rose	(928) 635-5619	
North Kaibab Ranger District	Scott Clemans	(928) 643-8172	

EAGLE SERVICE PROJECTS: Points of Contact and Project Ideas

ORGANIZATION	CONTACT	PHONE NUMBER	PROJECT TYPES
Prescott National Forest 344 S. Cortez St. Prescott, AZ 86303	Debbie Maneely	(928) 443-8130	
Apache-Sitgreaves National Forest PO Box 640 Springerville, AZ 85938	Bob Dyson	(928) 333-6263	Habitat Improvement, Trail Work, etc.
Tonto National Forest:			
Cave Creek Ranger District	Todd Willard * or Preston Tucker *	(480) 595-3300	Fish habitat & other Bartlett Lake projects
	Carol Engle *	(480) 595-3300	Road & trail closures
Globe Ranger District		(928) 402-6200	
Mesa Ranger District 5140 E. Ingrum Mesa, AZ 85205		(480) 610-3300	Trail work & reclamation, etc.
Payson Ranger District Highway 260 Payson, AZ 85541		(928) 474-7900	
Pleasant Valley Ranger District Young, AZ		(928) 464-4300	
Arizona State Parks 1300 W. Washington St. Phoenix, AZ 85007			Working in one of the 24 State Parks doing nature trails, trail maintenance, general clean-up, or any idea you can sell
Western Region:			
Alamo State Park		(928) 669-2088	
Buckskin Mountain State Park		(928) 667-3231	
Cattail Cove State Park		(928) 855-1233	
Lake Havasu State Park		(928) 855-2784	
Northern Region:			
Slide Rock State Park		(928) 282-3034	
Dead Horse Ranch State Park		(928) 634-5283	
Fool Hollow Lake Recreation Area		(928) 537-3680	
Tonto Natural Bridge State Park		(928) 476-4202	
Lyman State Park		(928) 337-4441	
Southern Region			
Catalina State Park		(520) 628-5798	
Lost Dutchman State Park		(480) 982-4485	
Patagonia State Park		(520) 287-6965	
Picacho Peak State Park		(520) 466-3183	
Roper Lake State Park		(928) 428-6760	

EAGLE SERVICE PROJECTS: Points of Contact and Project Ideas

ORGANIZATION	CONTACT	PHONE NUMBER	PROJECT TYPES
Arizona Fish And Game Adobe Mountain Facility (Fish & Game) 2800 W. Pinnacle Peak Mailing Address: 2221 W. Greenway Rd. Phoenix, AZ 85023	Sandy Cate *	(623) 582-9806	Working with bird & other animal habitats, building perches & owl boxes, general maintenance & clean-up
Ben Avery Shooting Facility 4044 W. Black Canyon Blvd. Phoenix, AZ 85027	Don Turner * & Richard Schmude*	(623) 582-8313	General clean-up to include brush and tree cutting, trail building, small construction projects (pouring concrete pads, building rifle racks, etc.)
Arizona Desert Bighorn Sheep Society PO Box 7545 Phoenix, AZ 85011 <i>e-mail: Assnmamt1@cox.net</i>	Tracey Martin *	(480) 854-8950	Habitat building, building water catchments
Arizona Trail Association PO Box 36736 Phoenix, AZ 85067-6736 <i>e-mail: esmith@aztrail.org or sneadlarry@qwest.net</i>	Eric Smith * or Larry Snead *	(602) 252-4794 (602) 279-0443	Trail building and maintenance of a 750 mile trail from the Mexican border to the Utah border.
Sierra Club (Grand Canyon Chapter) 202 E. McDowell Rd., Suite 277 Phoenix, AZ 85004	Sandy Bahr *	(602) 253-8633	Wildlife habitat building, Public lands service, (source of inf.. On places to go or to ask about projects.)
Lutheran Social Ministry of the Southwest: East Valley Community & Family Services 142 N. Date St. Mesa, AZ 85201	Lee Stadler *	(480) 654-4539	Food drives. (This type project is best done as a troop activity)
Bureau of Land Management (BLM) 222 North Central Street, Suite 101 Phoenix, AZ 85004-2208	Marge Dwyer *	(602) 417-9216 (volunteer coordinator)	
Boyce Thompson Arboretum 37615 E. Highway 60 Superior, AZ 85273		(520) 689-2811	
Liberty Wildlife Rehabilitation Foundation PO Box 14345 Scottsdale, AZ 85267	Anne Steinmetz * or Jim Dawson*	Please don't call. Write a letter! (602) 953-7033	Building and remodeling projects.

EAGLE SERVICE PROJECTS: Points of Contact and Project Ideas

ORGANIZATION	CONTACT	PHONE NUMBER	PROJECT TYPES
Wild At Heart 31840 N. 45th St. Cave Creek, AZ 85331	Samantha & Bob Fox *	(480) 595-5047	Build perches, owl boxes, structures, and avairies
East Valley Humanitarian Corner of Horne & 2nd Ave			
Mesa Historical Museum			
Arizona Elk Society	Steve Clark	rthrbhntng@cox.net	Wildlife conservation.
Save the Family Foundation of Arizona 450 W. 4th Place Mesa, AZ 85201	Matthew Dahlgran Project Coordinator	480.898.0228 x 201 www.savethefamily.org	