

CITY OF BURNSVILLE

community

GUIDE

City of
Burnsville

2015-2016

NDBC National Dizzy & Balance Center®

Official Concussion Partner

www.NationalDizzyandBalanceCenter.com

**Go Where
The Pro's Go!**

**Don't Let your Child
Become Another Big
Health System Statistic!**

National Dizzy and Balance Center is a unique outpatient clinic system specializing exclusively in treating patients with Dizziness/Vertigo, Balance Problems, and Concussions!!

WHY PAY HOSPITAL RATES WHEN YOU CAN ACHIEVE BETTER RESULTS IN AN OUTPATIENT CLINIC FOR MUCH LESS...??

Our Multidisciplinary Approach at EVERY Clinic Includes:

MEDICAL DEPARTMENT

- CIC Impact Credentialed Physicians for Concussion Evaluations
- Return to Play Medical Decisions for Concussion Management
- Multi-Specialty Physician Team for various Medical Conditions

AUDIOLOGY DEPARTMENT

- Doctors of Audiology Certified in Electrophysiological Testing
- University Level Diagnostic Technologies in ALL Clinics
- Hearing Aid Dispensing for Hearing loss and Tinnitus

REHABILITATION PROGRAM

- Susan Herman Certified VRT Physical Therapists, the Best of the Best!
- Individualized Patient Rehabilitation Programs just for you

**The Latest
In Concussion
Analysis...**

BNA Technology
Exclusive to NDBC &
Noran Neurological Clinics

BURNSVILLE	BLAINE	EDINA	ST. PAUL
952-808-9000	763-786-6900	952-345-3000	651-221-0303

City of Burnsville Community Guide

City Concludes Celebration 50 Years in the Making 4

Welcome

Welcome from the Burnsville City Council 5
A Message from the Burnsville Historical Society 6

A Commitment to Service

The Burnsville City Council 7
City Boards and Commissions 8
Who Represents Me? 9

Homes and Neighborhoods

Property Ownership Information 11
Permits and Rebates 12
Garbage and Recycling 12
More Helpful Information 13

Public Safety

Burnsville Fire Department 15
Burnsville Police Department 16

A Great Place for Shopping, Fun and Food! 17

Parks and Amenities

Featured Park and Recreation Areas 19

Let's Play, Burnsville!

Youth Activities 21
Adult Activities 21
Activities for All Ages 22
Senior 62+ Activities 22

I Volunteer

City Volunteer Opportunities 23

Burnsville Community Television

Where to Watch & What We Do 24

Community Events 25

Ames Center 27

Burnsville Area Schools 28

Helpful Phone Numbers and Websites 30

City Map 32

Photos provided by City of Burnsville, Burnsville Convention & Visitors Bureau, Burnsville-Eagan-Savage School District 191, Burnsville-Eagan-Savage School District 191 Community Education, Burnsville Historical Society, Mick Richards, and Sue Lund Photography.

**Golf for All Ages at
Birnamwood Golf Course**

**Skating for All Skill Levels at the
Burnsville Ice Center**

**There's
Something
for Everyone
in Burnsville!**

www.burnsville.org

**Free Television Classes for
Community Members at
Burnsville Community Television**

**Fun for
Four-Legged Friends at
Alimagnet Dog Park**

City Concludes Celebration 50 Years in the Making

2014 Marked Burnsville's 50th Anniversary as an Incorporated City

The candles are blown out, the wishes have been made and it's time to clean up the confetti. However, that wasn't the case in 2014, when Burnsville celebrated its "50th birthday" as an incorporated City. Throughout the year, the City paid homage to its beginnings – and celebrated its growth from farmland to thriving suburb.

Life in 1964

1964 was a memorable year – not just for Burnsville, but for the entire country. Muhammad Ali (Cassius Clay) won his first world heavyweight championship, Peggy Fleming won the U.S. Female Figure Skating Championship and Minnesota Viking Jim Marshall made history when his "Wrong Way Run" became the NFL's No. 1 blooper. (In his defense, the play resulted in a safety and two points for the Vikings, who won the game.)

Music from the Beatles filled the airwaves; television audiences were introduced to "The Addams Family;" and

movie audiences were captivated with Walt Disney's release of "Mary Poppins."

The Vietnam War was raging; the U.S. was mourning the loss of President John F. Kennedy and the Civil Rights Act of 1964 passed by a wide margin.

If that wasn't enough, at home in Burnsville, residents were waging their own fight in the courtrooms – the "Battle for Black Dog" – to block an annexation attempt from the City of Bloomington. As a result, on June 18, 1964, Burnsville officially became an incorporated City. While the community's history goes back much further, the year proved to be a starting point for what Burnsville is today.

A Look Back

To commemorate its 50th Anniversary, the City of Burnsville worked on a number of 50th-themed events throughout the year. Relive the events – and maybe see something you missed – in the photos below.

For more information, photos and videos on the events and Burnsville's history visit www.burnsville.org/50.

The Burnsville Police Department celebrated 50 years with a special event at the Ames Center where officers reaffirmed their oath and dedication to the police force

Six commemorative postcards featuring merged pictures of Burnsville "then and now" were released and distributed at community events

A "Birthday Bash" was held (cake and all) during the Fire Muster celebration

The City released "How Burnsville Became a City," a video that tells the story of Burnsville's beginnings

The City coordinated a "50 Years in 50 Days" social media campaign that included daily posts highlighting interesting facts about Burnsville. Each day represented a year in Burnsville's history

The history of City government was celebrated as Burnsville's past and present Mayors, City Council Members and City Managers came together during the Burnsville Fire Muster

Welcome Home. We're Glad You're Here.

On behalf of your neighbors, community members, local businesses and organizations, we'd like to welcome you to Burnsville.

Whether you've called Burnsville home for days or decades – just stopped by to visit our many shops, restaurants or entertainment venues – or are on your way to or from work – you can count on one thing, we're glad you're here!

On the heels of Burnsville's 50th Anniversary as an incorporated City (1964-2014), it's now more evident than ever how far we've come from our roots as a rural, farming town of the early 1900s.

Today, Burnsville boasts nearly 2,700 businesses (many in the areas of science, technology, healthcare, engineering and math); hundreds of shops and restaurants (including the 1.2 million-square-foot Burnsville Center); more than 75 parks and miles of open spaces; a 1,000-seat regional theater – the Ames Center – that draws acts and attendees from far and wide; and many more amenities than you can imagine.

Our neighborhoods are friendly and safe – and ideal for young professionals, growing families and active seniors.

Our City also values partnerships with residents, private businesses and other government agencies

to help keep taxes low and continue to provide unparalleled service to the 60,000-plus people who call Burnsville home.

We continue to be proud of Burnsville's commitment to quality, making our community a truly desirable place to live and do business, and we look forward to providing an exemplary experience for years to come.

From our families to yours, "Welcome to Burnsville, We're Glad You're Here!"

Sincerely,

Burnsville Mayor Elizabeth Kautz
Council Member Bill Coughlin
Council Member Dan Kealey
Council Member Suzanne Nguyen
Council Member Mary Sherry

City of Burnsville

100 Civic Center Parkway
Burnsville, Minn. 55337
952-895-4400

www.burnsville.org

A Message from The Burnsville Historical Society

To say that Burnsville's history is "dynamic" is an understatement. In 1950, the population was under 600 – now it's over 60,000. This explosive growth (and the transition from farms to a fully-built city) came primarily with the arrival of Interstate 35W in 1962. The events set in motion by that one not-so-little road are still stimulating the community.

However, growth didn't happen by accident. Plans, dreams, failures, re-starts, arguments, tragedies, cooperation, volunteerism, laughter and hard work all had a part. It is the mission of the Burnsville Historical Society to "remind" people about the things that happened. We collect the stories – and the photos and mementos that go with them.

Christine Gerdesmeirer, Maye Fahey, Edna O'Brien, Margaret Hayes, Helen Kelleher and Clara Kearney relax on a Burnsville farm in the 1940s.

**Burnsville
Historical Society**
190 S. River Ridge
Burnsville, Minn. 55337
info@burnsvillehistory.org

www.burnsvillehistory.org

Who were the first people to call Burnsville home? When and why did they come? How did they live? What became of them? What can we learn from them? Those are the questions that we try to answer.

If you are curious about these and other questions related to Burnsville's past, we could use your help. Consider volunteering with the Burnsville Historical Society. Meetings are held each month during the school year. We also present an annual public exhibit at the Ames Center. And of course, we love to share stories!

Did You Know. . .?

- Burnsville became an official Town in 1858, five years after religious services began, and one year after a school district was started.
- Should we be "Byrnesville" rather than Burnsville? William Byrne arrived around 1855, and had several sons who seemed to use various spellings of the original name.
- We very nearly became part of Bloomington. An annexation attempt was fought all the way to the State Supreme Court, and moved Burnsville Township to become the Village of Burnsville in 1964 to protect itself from further takeover efforts.
- Burnsville had a drawbridge across the Minnesota River, our first bridge built in 1920. Until then, people had to travel west to Savage or east to the Cedar Avenue Bridge. During World War II, this bridge opened to allow passage of 23 U.S. Navy tankers and five Navy tugs – which traveled all the way to New Orleans to begin ocean service.

Burnsville at a Glance...

Region:	Dakota County South of the River
Population:	60,306 (14 th largest city in Minnesota)
Size:	25 square miles
Number of Businesses:	2,690
Workforce Size:	37,000 people work in Burnsville
Median Household Income:	\$64,500
Education:	94% of persons 25+ are high school graduates 46% of persons 25+ have post-secondary degrees

Schools:	3 public school districts
Library:	Burnhaven Library 1101 W. County Rd. 42
Parks:	76 parks spanning 1,750 acres
Regional Shopping Center:	Burnsville Center 1178 Burnsville Center
Average Temperature:	Warmest Month: July (84 degrees – average high) Coldest Month: January (24 degrees – average high)

A Commitment to Service

In Burnsville, residents elect a Mayor and four at-large City Council Members – all with equal voting authority.

The Mayor and City Council are responsible for making the policy and legislative decisions that govern Burnsville, while relying on a City Manager and staff to handle the administrative and day-to-day operations.

If the City were a business, the City Council would be its board of directors, and the City Manager its CEO. This form of government is referred to as “Statutory Plan B.”

To set a framework for their policy decisions, the Mayor and City Council work within eight “Ends & Outcomes” that represent the ideals important to the people who live, work and play in Burnsville. They are:

- Safety
- Community Enrichment
- Neighborhoods
- Development/Redevelopment
- Environment
- Transportation
- City Services
- Financial Management

When does the City Council meet?

Regular City Council meetings are held at **6:30 p.m. on the first and third Tuesdays after the first Monday** of each month. These meetings, open to the public, take place in the Council Chambers at City Hall.

City Council Work Sessions are held at **6:30 p.m. on the second Tuesday after the first Monday** of each month at City Hall. The public is also welcome to attend these meetings.

All City Council Meetings must adjourn no later than 11:30 p.m.

What is discussed at a meeting?

The agenda is the official guide for City Council and other City meetings. Prepared by staff weeks in advance, the agenda lists all of the items to be considered at a given meeting.

Items are usually placed on the agenda at the request of the City Council or staff members. Community members who would like the Council to review a particular item should send a formal written request to:

Burnsville City Hall
c/o City Clerk’s Office
100 Civic Center Parkway
Burnsville, Minn. 55337

The City Clerk will review the item and notify the individual or group of any pending Council action or follow up.

Agendas are posted in the lobby of City Hall prior to Council meetings and are also available online at www.burnsville.org/meetings.

What if I want to comment at a meeting?

Certain items heard by the City Council will include a **Public Hearing**. These hearings provide an opportunity for any resident to present his or her position on that specific issue.

The Council also provides an opportunity for comment on items of public interest at each of its meetings. A **Citizen Comments** period is held to provide individuals an opportunity to speak on an item that is not on a current or upcoming Council agenda – and that is not currently in the application process. The Council

reserves ten minutes for comments, and no Council action will be taken. If the item is of public interest, the Council may choose to thoroughly study it before taking action.

The City Council welcomes the public to attend any and all City Council meetings, work sessions and public hearings to express their opinion.

What if I can't make it to a meeting?

All of Burnsville's City Council and commission meetings are cablecast live and replayed on Burnsville Civic Channel 16 (for cable subscribers) and streamed online at www.burnsville.org/meetings.

How do I stay informed about meetings?

Anyone wishing to be notified by email or text message when new City Council Agendas or Minutes are available may sign up for alerts at www.burnsville.org/subscribe.

Contact the City Council
at 952-895-4403
or email
council@ci.burnsville.mn.us.

A complete listing of meetings can be found in the events calendar at www.burnsville.org.

Boards and Commissions

Boards and commissions advise the City Council on policy issues. All meetings are open to the public, and agendas are posted in the City Hall lobby and online. All meetings are held in the Burnsville City Council Chambers. Burnsville is currently advised by the following boards and commissions:

Planning Commission

Researches, reviews and makes recommendations on issues related to land use and development. Meetings are held at **6:30 p.m. on the second and fourth Monday of the month.**

Economic Development Commission

Advises on business-related items that help expand the tax base and increase job opportunities. Meetings are held at **6:30 p.m. on the second Wednesday of January, March, May, July, September and November.**

Parks and Natural Resources Commission (PNRC)

Advises on issues related to parks, recreation and open space needs of the community as well as the protection of natural resources. Meetings are held at **6:30 p.m. on the first Monday of the month.**

Ames Center Advisory Commission

Researches, reviews and makes recommendations on issues related to the Ames Center. Meetings are held at **6:30 p.m. on the fourth Wednesday of January, April and July, and the second Wednesday of October.**

Residents and businesspeople wishing to serve on a board or commission can apply by contacting the City Clerk at 952-895-4490 or by visiting www.burnsville.org/commissions.

Who Represents Me?

Burnsville City Council

Elizabeth Kautz
Mayor
Term Expires 2016

Bill Coughlin
City Council Member
Term Expires 2018

Dan Kealey
City Council Member
Term Expires 2018

Suzanne Nguyen
City Council Member
Term Expires 2016

Mary Sherry
City Council Member
Term Expires 2016

Other Elected Officials

County Government

Dakota County Board of Commissioners
651-438-4418

- District 1: Mike Slavik
- District 2: Kathleen A. Gaylord
- District 3: Thomas A. Egan
- District 4: Nancy Schouweiler
- District 5: Liz Workman*
- District 6: Mary Liz Holberg
- District 7: Chris Gerlach

*Represents Burnsville

State Government

Governor:
Mark Dayton (DFL)
651-201-3400 • mark.dayton@state.mn.us

State Representatives:
Sandra A. Masin (DFL) – District 51A
651-296-3533 • rep.sandra.masin@house.mn

Drew Christensen (R) – District 56A
651-296-4212 • rep.drew.christensen@house.mn

Roz Peterson (R) – District 56B
651-296-5387 • rep.roz.peterson@house.mn

State Senators:
Jim Carlson (DFL) – District 51
651-297-8073 • sen.jim.carlson@senate.mn

Dan Hall (R) – District 56
651-296-5975 • sen.dan.hall@senate.mn

Federal Government

U.S. Representative:
John Kline (R) – District 2
952-808-1213 (Burnsville)
202-225-2271 (Washington, DC)

U.S. Senate:
Amy Klobuchar (DFL)
612-727-5220 (Metro)
202-224-3244 (Washington, DC)

Al Franken (DFL)
651-221-1016 (Metro)
202-224-5641 (Washington, DC)

The perfect place for your next event in Burnsville!

- Our Special Events room measures 32'x36' (1046 s.f.) and the ceiling is 10'6" high.
- It seats 70 for a performance, more for presentations or lectures.
- The hardwood floor features a 2" underlying pad for dancers.
- The adjacent lobby is 710 s.f.

"I have used this space both for recitals and business meetings. I have not found a space with better acoustics south of the river."

"With ample parking, a nice gathering space, room for up to 70 people, and a projector screen, this is a very comfortable place for work or enjoying music."

- Helen Peterson, Director
Minnesota Valley Conservatory of Music

The 190 River Ridge Building

is home to many creative and people-serving professionals and a truly beautiful venue!
It's convenient, with plenty of parking, outdoor gardens and other amenities!

To reserve your space email:
events@190riverridge.com
190 S River Ridge Circle
Burnsville MN 55337

Check Us Out
On The Web!

190riverridge.com

Providing hope and support to people with programs that:

Ensure safe and healthy homes

Support learning from day one

Promote self-sufficiency

Align community resources

360 Communities®

Volunteer or Donate at 360Communities.org

952.985.5300

Homes and Neighborhoods

Residents in Burnsville place a high priority on their neighborhoods and value of their homes and property. To help keep the City in tip-top shape, please be aware of the following items.

Property Maintenance

Burnsville property maintenance inspectors work both proactively and reactively to address property maintenance issues that can be unsafe, unsanitary or detrimental to homes and neighborhoods. Inspectors then work with residents to bring the issues into compliance as quickly as possible.

Common issues include:

- Unmowed lawns (greater than eight inches)
- Broken windows or doors
- Stalled or improperly parked vehicles and trailers
- Accumulating rubbish
- Unscreened trash containers
- Poor maintenance of home exteriors, roofs, sheds and fences
- Improper exterior storage
- Overnight street parking
- Pet nuisances

www.burnsville.org/property • 952-895-4444

Rental Licensing and Inspections

To ensure that landlords are meeting the quality-of-life needs of their tenants and neighboring residents, Burnsville requires that all rental property owners (of both single- and multi-family dwellings) pay an annual fee to be licensed as a rental business. This “user fee” covers the costs of proactive rental inspections that help keep rental properties clean and safe.

www.burnsville.org/rental • 952-895-4444

On-Street Parking

On-street parking is **prohibited year-round in Burnsville between 2 and 6 a.m.** Parking exemptions can be requested for limited occasions.

www.burnsville.org/request

Address Your Address

Residents are asked that their house numbers be reflective and visible from the street both day and night to ensure emergency responders can locate the home during a time of need.

www.burnsville.org/address

Notice a streetlight that's out? Are potholes a nuisance? Submit requests for City service at www.burnsville.org/request.

Permits and Rebates

Building Permits

Building permits are needed to make sure that any new construction or remodel meets minimum construction and safety standards. A building permit must be obtained any time a building or structure is built, enlarged, altered, repaired, moved, converted or demolished.

Residents and contractors can apply for or download many permits online at www.burnsville.org/permits.

Home Remodeling Grants

Dakota County offers home remodeling and rehabilitation grants to residents who need financial help repairing their homes to meet City code. Applicants must meet Dakota County and Housing and Urban Development (HUD) guidelines for low to moderate income to qualify.

www.dakotacda.org/homeowners.htm • 651-675-4469

Home Addition Rebate

The City of Burnsville offers a full rebate of building and plan review fees for home addition projects that increase the value of the home in Burnsville.

www.burnsville.org/permitrebate

Do-It-Yourself Community Education Credit

The City also provides a credit on any residential building permit fee with a receipt from a related Community Education class (www.communityed191.org).

www.burnsville.org/permitrebate

Garbage and Recycling

Garbage/Recycling Haulers: Burnsville licenses several private companies to collect garbage and recycling for residents. Residents can choose from a list of licensed haulers at www.burnsville.org/waste.

The Recycling Zone: The Recycling Zone is the place for residents to get rid of items they can't throw in the trash – including fluorescent light bulbs, cleaning supplies and other household waste. The Recycling Zone is located at:

3365 Dodd Road, Eagan, Minn.
651-905-4520

Other Recycling Services: The City's recycling department is shared between the cities of Burnsville, Eagan and Apple Valley – and goes by the name Dakota Valley Recycling.

For more information on recycling, household hazardous waste drop off, yard waste, transfer stations and landfills visit www.DakotaValleyRecycling.org.

More Helpful Information

When Can I Water?

Odd-Even Lawn Watering

The City of Burnsville has an odd-even lawn and garden watering policy:

- No watering is allowed between 11 a.m. and 3 p.m. on any day.
- Homes with **even-numbered addresses** may water their lawns before 11 a.m. or after 3 p.m. on **even-numbered calendar dates**.
- Homes with **odd-numbered addresses** may water their lawns before 11 a.m. or after 3 p.m. on **odd-numbered calendar dates**.

For example, the family living at 12600 Nicollet Ave. can water their lawn on July 2, 4, 6, and so on. The family living on 13713 Frontier Court can water on July 3, 5, 7, etc. If there are 31 days in a month, both even and odd addresses can water on the 31st.

Residents with newly seeded lawns or new sod and landscaping are exempt from the odd/even restrictions, but should contact the City's Public Works Department at 952-895-4550 to be placed on a 20-day exemption list.

Traffic & Transit

Busses: Both Metro Transit (www.metrotransit.org) and the Minnesota Valley Transit Authority (www.mvta.com) operate bus service and numerous routes in Burnsville.

Park & Ride: Burnsville is home to two large Minnesota Valley Transit Authority Park & Ride locations:

- **Burnsville Transit Station**
100 East Highway 13
Includes 1,300 parking spaces, indoor climate-controlled waiting area and bus pass aisles.
- **Heart of the City Park & Ride**
126th Street and Pillsbury Avenue
Includes 370 parking spaces and indoor climate-controlled waiting area.

City Streets: Each year, Burnsville's City Council approves a number of street reconstruction/rehabilitation projects. These projects are prioritized based on age and condition of the roadway and replacement schedules for underground utilities.

For information on street construction projects or to sign up for updates visit www.burnsville.org/streetrecon.

Happy Pets Equal Happy Neighbors

Pet Licensing

Dogs, cats, and even domesticated ferrets over four-months old must be licensed every two years in Burnsville.

The City contracts with American Boarding Kennels (1102 Highway 13 E., Burnsville) for animal control issues. License applications are available at their location, at the Burnsville Police Department or online at www.burnsville.org/pets.

Pet Restraint/Nuisances

With the exception of the City's off-leash dog park, no animals are allowed to run "at large" in Burnsville. Cats and dogs must be kept on a leash or otherwise in the control of a human when not on the owner's property or other property by permission.

Frequent barking, crying, howling, fighting with other animals, damaging or leaving excrement on public or private property is not permitted.

For questions or more information on pet requirements, or to report a stray cat or dog, contact the Burnsville Animal Control office at 952-894-3647 or visit www.burnsville.org/pets.

**1170 E Cliff Road
Burnsville, MN**

**952-500-8812
AmericanWorkshop.com**

Curious about woodworking, but don't know where to start? Or maybe you've got the skills, but not the money or the space to set up your own woodworking shop. At American Workshop, we have all the tools and the knowledge you need to get your project off the ground. Our team of expert woodworkers can help you every step of the way, from answering quick questions to scheduling one-on-one time for hands-on help with your project. If you need more than just a few tips, we also offer in-depth classes on woodworking tools and techniques. And if you already know what you're doing, you'll enjoy having access to a clean, organized shop stocked with the tools you need to get your project done.

SERVING COMMUNITIES AND CORPORATIONS IN THE TWIN CITIES SINCE 1996.

EXPERIENCED PROFESSIONALS – DELIVERING EXCELLENCE
SUPPORTING CORPORATIONS. EDUCATING CONSUMERS.

Specializing in Corporate Lunch-n-Learns | Community Education
Offering Educational Opportunities for: **BUYERS | SELLERS | INVESTORS**

Real Estate is one of the **BIGGEST** investments of a lifetime!
Support consumer and employee education for Real Estate transactions.
GET EDUCATED!

LIZ MICHKA, M.Ed., CDPE
Owner, Broker, Instructor
612.501.1000
LIZMICHKA@GMAIL.COM

Contact us now to discuss an upcoming, no obligation session.

VALARIE SMITH, MRP
Realtor, Veterans Agent
612.867.6666
VALARIESMITH01@GMAIL.COM

WWW.RIGHTREALTY.INFO

Burnsville Fire Department

The Burnsville Fire Department is a full-time, career fire department that is committed to the preservation of life, safety and protection of property. The department provides firefighting, fire prevention and emergency medical services to the community.

Burnsville has two fire stations strategically located to provide a response anywhere in the city during a time of need. The two stations are staffed 24-hours-a-day by full-time, professional firefighter/paramedics. The 40-member department focuses on the areas of fire suppression, fire prevention, emergency medical services, training and administration.

The Burnsville Fire Department believes in engaging residents and businesses as partners in fire prevention, emergency preparedness and injury prevention.

Emergency Dial 9-1-1

Fire Administration: 952-895-4570 (Monday – Friday, 8 a.m. to 4:30 p.m.)

www.burnsville.org/fire

Get Involved in Public Safety!

Community Emergency Response Team (CERT)

Through CERT, residents are taught by trained firefighter/paramedics to work together in their neighborhoods to provide basic safety during an emergency. The program teaches residents to safely help themselves, their family and their neighbors in the event of a local emergency or natural disaster. www.burnsville.org/CERT

Fire Department Open House

Every October during National Fire Prevention Week, the Burnsville Fire Department invites residents to take a look inside the City's fire station. Kids to adults can learn about fire engines, fire safety, fire prevention

and how the department works to keep you safe.

Heart Restart CPR Training

Who will you save? Take advantage of one of the Fire Department's many CPR classes taught throughout the year. The Fire department has set a goal of training 6,000 people by the end of 2015. www.burnsville.org/heartrestart

Mobile Volunteer Network (MVN)

Members of MVN assist the Police and Fire departments with special events, disaster response and emergencies. Volunteers also have the opportunity to participate in ongoing, specialized training. www.burnsville.org/MVN

Burnsville Police Department

Formed in 1964, the Burnsville Police Department delivers a full range of police services to protect the lives and property of Burnsville's residents, business owners and visitors.

The Police Department, made up of 75 sworn officers and 19 civilian employees, uses a community-oriented policing philosophy, partnering with the community to problem solve and provide public safety services. Areas of the department include a traffic/patrol unit, investigative unit, emergency management, community resources office, two K-9s and a number of other highly and specially trained officers.

The Police Department also has a strong commitment to Burnsville schools, making connections with staff and students through "BLUE in the School."

Emergency and Non-Emergency Dial 9-1-1
www.burnsville.org/police

Neighborhood Watch

Neighborhood Watch groups help reduce crime and build strong neighborhoods. The Police Department is seeking volunteers willing to serve as Block Captains for their neighborhoods.

www.burnsville.org/neighborhoodwatch

Police Citizens Academy

This nine-week program gives Burnsville residents a hands-on, behind-the-scenes look into Police Department operations. A number of topics are covered and taught by Burnsville Police Officers.

www.burnsville.org/citizensacademy

Night to Unite

Night to Unite is an annual (August) Minnesota gathering of neighborhoods to heighten crime, drug and violence prevention awareness; generate support for local crime-stopping programs; and strengthen neighborhood spirit and police/fire community partnerships.

www.burnsville.org/NTU

A Great Place for Shopping, Fun and Food!

ProKART Indoor Racing

14350 Rosemount Drive
952-808-7223
www.prokartindoor.com

ProKART provides an exhilarating racing experience. Specially designed racing karts are capable of speeds approaching 40 mph. ProKART offers walk-in racing, special event races, leagues, bachelor parties and corporate entertainment. Call ahead for daily track availability.

Buck Hill

15400 Buck Hill Road
952-435-7174
www.buckhill.com

Buck Hill offers skiing, snowboarding and snow tubing from mid-November through March. Open day and night, weekday and weekends, they offer lessons, group rates and have a full bar and restaurant on-site.

Skateville

201 S. River Ridge Circle
952-890-0988
www.skateville.com

Skateville Family Rollerskating Center is Minnesota's premier roller-skating rink for great family fun. Featuring Minnesota's only wooden rotunda skating floor, and exciting game arcade with a prize redemption center and snack bar.

Burnsville Center

1178 Burnsville Center
952-435-8182
www.burnsvillecenter.com

Treat yourself to retail therapy! Burnsville Center is a super-regional shopping center anchored by Dick's Sporting Goods, Gordmans, JCPenney, Macy's and Sears. It is also home to more than 140 specialty stores.

Grand Slam in Burnsville

12425 River Ridge Boulevard
952-224-0414
www.grandslammn.com

This family indoor amusement center offers 18 holes of pirate-themed mini-golf, extreme trampoline, a full video arcade, five batting cages, bumper cars, laser tag and a snack bar.

Paragon Odyssey 15 IMAX

14401 Burnhaven Drive
952-892-3456
www.paragontheaters.com

This state-of-the-art theater features High Definition Sony 4K Digital Projection, Dolby Surround Sound, IMAX and Club Level seating. The Club Level, which is 21 and older after 3 p.m., boasts extra-roomy VIP reserved seating. The Mezz Bistro Lounge allows moviegoers to grab drinks and a flatbread, wrap or salad to enjoy before, during or after the movie.

Sponsored by the
Burnsville Convention and
Visitors Bureau. Experience
Burnsville and find out
What to Do, Where to Eat
and What to See at
www.burnsvillemn.com

experience
Burnsville
Convention & Visitors Bureau

**With 9 Hotels, There's Plenty of Room
in Burnsville for Your Family and Friends.**

Book a stay for your out of town guests today!

Then visit burnsvillemn.com for a complete guide of
What to Do, Where to Eat and What to See!

Burnsville Convention & Visitors Bureau
12600 Nicollet Ave. Suite 100 • Burnsville, MN 55337
952.895.4690 • 800.521.6055

Parks and Amenities

Burnsville has a whopping 76 parks, which combined cover more than 1,750 acres. These parks and facilities provide opportunities for all ages to enjoy mature shade trees, ponds, fountains and active adventures such as hiking, biking and skiing.

View a full list of parks and amenities at www.burnsville.org/parks.

Alimagnet Dog Park

1200 Alimagnet Park Drive • www.burnsville.org/dogpark

The Alimagnet Dog Park is an award-winning, enclosed seven-acre area within Alimagnet Park. It provides residents an opportunity to allow dogs to run and play unleashed. Park hours are 5 a.m. to 10 p.m. daily, year-round. The park is free; however, a voluntary permit is encouraged to help support the park.

Burnsville Ice Center

251 Civic Center Parkway • www.burnsvilleicecenter.org • 952-895-4651

The Burnsville Ice Center is a two-sheet facility that provides year-round indoor skating opportunities including “Learn to Skate” classes, hockey leagues and skill development, the annual “Impressions on Ice” show, numerous hockey tournaments and public skating. Skate rental and sharpening are available.

Birnamwood Golf Course

12424 Parkwood Drive • www.birnamwoodgolfcourse.com • 952-641-1370

Birnamwood Golf Course is a nine-hole, par 27 public golf course, located near the intersection of Burnsville Parkway and Parkwood Drive. The course is 1,258 yards long, with water coming into play on two holes. Birnamwood is the smallest golf course in the world to be certified as an Audubon Cooperative Sanctuary by Audubon International. It is the only nine-hole course in the State of Minnesota with this designation.

Crystal Beach

1101 Crystal Lake Road

Crystal Beach is highlighted by an unguarded swimming beach and open green space – making it ideal for an afternoon in the sun. Concessions are available throughout the summer.

Adopt-A-Park

Residents are always encouraged to “Adopt-A-Park” in Burnsville to help clean up litter; plant and maintain trees, garden beds and flowers; and assist in improvement projects.

For more information call 952-895-4550 or visit www.burnsville.org/adoptapark.

Picnic Shelters

Burnsville’s park system is the perfect place for a picnic. Shelters can be reserved in seven beautiful parks, all with unique scenery.

For more information call 952-895-4500 or visit www.burnsville.org/parks.

Crosstown West

401 East Travelers Trail

Crosstown West is a beautiful park equipped with lighted boardwalks and walking paths, as well as a covered wildlife viewing area and senior/grandchild friendly playground equipment. It is a quiet escape from the hustle and bustle of the city.

Lac Lavon

15501 Lac Lavon Drive

Lac Lavon is home to a premier athletic complex, complete with six lighted softball fields, tennis courts, expansive green space and other park amenities. The park covers 71 acres, allowing for endless recreation opportunities.

Lions Playground

120 E. Cliff Road • www.burnsville.org/lionsplayground

The Burnsville Lions Playground was built in 2013 thanks to a large financial contribution from the Burnsville Lions Club. This “destination playground” is home to 87 play pieces geared toward children of all ages. The playground is located in Cliff Fen Park, which includes other amenities such as picnic shelters, a volleyball court, soccer/football fields, nature trails and scenic wetland. A “Splash Pad” will be introduced to the playground in 2015.

Neill Park

13501 Upton Ave.

Neill Park remains active throughout the year as a popular site for City recreation programs, ranging from preschool to adult. The winter months bring people of all ages to the sledding hill and ice skating rink. Outdoor areas dedicated to soccer, football, softball, baseball, tennis and volleyball are used frequently during the summer months.

Nicollet Commons Park

12550 Nicollet Ave.

Nicollet Commons Park is one of the first “town square” style parks to be developed in the metro suburbs. It is the focal point of the City’s 54-acre mixed-use development known as “The Heart of the City.” Nestled between retail shops, restaurants, diverse housing, office space and the Ames Center, the park is home to an ever-popular water feature and numerous City events.

Rudy Kraemer Nature Preserve

Chowen Avenue South

Rudy Kraemer Nature Preserve is a 75-acre prairie restoration area that includes a half-mile, self-guided nature trail. The trail has eight stops with information about the park. The preserve also has a secluded picnic area.

Terrace Oaks West

12801 County Road 11

Terrace Oaks West is an outdoor recreation haven with trails for hiking and mountain biking in the summer and cross country skiing in the winter. The widespread park provides opportunities for people of all ages and interests.

Let's Play, Burnsville!

Dedicated staff, award-winning facilities and a full slate of year-round activities make Burnsville a great place for residents of all ages to get out and play! A full list of activities is available at www.burnsville.org/recreation.

Youth Activities

Burnsville offers a variety of programs for youth, including:

- Junior Golf and Ice Skating Lessons
- Playground Programs
- Pre-School Programs and Sports
- Summer Sports Camps
- Youth Tennis

Adult Activities

Burnsville also offers a wide variety of programs for adults looking to stay active, including:

- Broomball Leagues
- Disc Golf Leagues
- Golf Leagues
- Hockey Leagues
- Pickleball
- Summer and Fall Sand Volleyball Leagues
- Summer and Fall Softball Leagues
- Tennis Lessons

Kids of Summer & Camp X-Treme

A highlight for youth recreation is the popular “Kids of Summer” (ages 6-8); “Camp X-Treme” (ages 9-12); and “Kids of Summer for Little Tykes” (ages 4-5) playground programs. Activities include games, sports, arts and crafts, carnivals, water games, field trips and other special events.

When: Monday through Thursday from mid-June to mid-August

Time: Morning sessions – 9:30 a.m. to noon
Afternoon sessions – 1:30 to 4 p.m.

Where: Five different park locations

For more information visit www.burnsville.org/KOS.

Activities for All Ages

Burnsville Skate Park

The Burnsville Skate Park is a 5,500-sq.-ft., Tier I park for inline skaters, skateboarders and bikers located on Civic Center Parkway between 130th and 134th streets. It is free and open to the general public from 5 a.m. to 10 p.m. daily. www.burnsville.org/skatepark

Community Gardens

The City of Burnsville offers two community gardens for Burnsville residents. Gardens are located at Neill Park (13501 Upton Ave.) and Wolk Park (13800 Parkwood Lane). www.burnsville.org/garden

Canoe Rack Rental

While Burnsville does not offer canoe rentals, the City does offer year-round canoe rack rentals at Alimagnet, Crystal Lake Beach, Crystal Lake Boat Launch, Day and Lac Lavon Parks.

Disc Golf

Burnsville has a 20-hole Disc Golf course at Red Oak Park (12100 River Hills Drive) with multiple tee and pin placements. This course is open during regular park hours from 5 a.m. to 10 p.m., and rounds are free.

Outdoor Skating

Burnsville has 13 park locations that offer outdoor skating in the winter. Warming houses are located at 12 sites. During open hours, rink lights are on and the facilities are supervised by City staff. www.burnsville.org/rinks

Trails

Miles of hiking, biking, cross country ski and nature trails traverse Burnsville parks. www.burnsville.org/trails

Senior 62+ Activities

Adults 62+ can participate in a number of different programs geared toward social and physical interaction, including:

- Nature Walks
- Pickleball and other recreation opportunities
- Education Classes and Seminars
- Aging and Wellness Expo
- Special Events

www.burnsville.org/seniors

Other Youth Recreation Opportunities

Baseball Association 191 (BA 191)

Provides youth the opportunity to experience very competitive levels of baseball from age 16 and beyond. www.ba191.org

Burnsville Athletic Club (BAC)

Includes activities for youth such as baseball, basketball, football, lacrosse, soccer, softball and volleyball. www.bacsports.com

Burnsville High School Athletics and Activities

Provides opportunities for all students to feel connected to the school community and find ways to be involved. www.isd191.org

Burnsville Youth Collaborative

Provides afterschool activities at Nicollet Junior High and music-related opportunities at THE GARAGE youth center (75 Civic Center Parkway). www.thegarage.net

Burnsville Youth Hockey

Provides opportunities for youth hockey for a variety of age and skill levels. www.blazehockey.com

Burnsville Senior Center

200 W. Burnsville Parkway • 952-707-4120

Operated by Burnsville-Eagan-Savage School District 191, the Senior Center invites older adults to become members and take part in activities such as senior workshops, health and wellness seminars, defensive driving, coffee talks and more.

I Volunteer

Volunteering not only helps your community – it can benefit you with real-world job experience and a social work environment! The City of Burnsville provides volunteer opportunities and experiences for people of all ages and expertise. Residents volunteer for a number of reasons, what will yours be?

Commissions and Committees

- Residents serve on volunteer commissions to assist the City Council, and committees to plan celebrations such as the International Festival of Burnsville and Burnsville Fire Muster

Burnsville Community Television Volunteers

- Assist in video shoots both in the television studio and on location

Community Volunteers

- Organize “Neighborhood Watch”
- Participate in “Night to Unite”
- Attend Community Emergency Response Team (CERT) training
- Join the City’s Mobile Volunteer Network (MVN)

Neighborhood Volunteers

- Plant trees or pick up litter along boulevards and in parks
- Take part in community beautification projects
- Monitor wetlands or document bird nesting
- Adopt a park, planter box, rain garden or street

Working at City Hall

- Perform a number of administrative tasks for a variety of departments
- Work with Police and Fire helping in the Property Room, analyzing public safety data or performing other roles

Ames Center Ushers

- Help patrons find their seats, answer questions and distribute programs

For more information and to apply to be a volunteer visit www.burnsville.org/volunteer.

Burnsville Community Television

Your Community. Your Story.

Burnsville Community Television (BCTV) delivers quality community programming to Burnsville residents. BCTV cablecasts from a state-of-the-art television studio located in Burnsville High School.

Where to Watch

Burnsville Community Television Channel 14

Channel 14 is the place to see what is happening in Burnsville. View news stories, videos about services and programs, local sports and community events. It is also the place to watch public access programming.

Burnsville Civic Television Channel 16

Channel 16 is the place to watch government in action. Programming includes live and replayed City Council and Commission meetings, local government videos and public service announcements.

City of Burnsville YouTube Channel

Burnsville's YouTube channel is the place to watch videos on-demand. Watch news stories, informational videos, public service announcements, athlete interviews and more.

What We Do

Mobile Productions

BCTV covers 60 events annually with its mobile production truck, ranging from local sports to community events.

Public Access

BCTV offers a variety of equipment for residents to create programming:

- Full studio with green screen, three cameras, multiple teleprompters and high end control room.
- Three Panasonic HD camera kits.
- Edit suites with iMac computers featuring Final Cut X.

Video Classes

BCTV also offers a variety of FREE classes to residents, school district members and local non-profit organizations.

Orientation: Tour the studio and learn about BCTV.

Studio Production: Learn basic TV production skills with hands-on training of studio cameras, audio board and multi-camera switcher.

Portable Camera: Learn how to record quality video and audio with hands-on training to start shooting right away and begin creating projects.

Non-Linear Editing:

Using Final Cut X, the class imports video and audio, adds graphics and music and exports a finished promo.

Community Television Line-Up

Burnsville Community Television	Channel 14
Egan Television	Channel 15
Burnsville Civic Television	Channel 16
School District 191	Channel 18
School District 196	Channel 19
School District 194	Channel 20

Channels available to cable subscribers only.

For more information visit
www.burnsville.tv and
www.youtube.com/cityofburnsvillemn

Community Events

The City of Burnsville has a rich history of celebrations and community events. Take part in one or all throughout the year!

I Love Burnsville Week – June

This week-long celebration is a chance to “show the love” for Burnsville. Family-friendly events include a 5K race, appliance and electronics drop-off, softball and golf tournaments, a mountain bike race, the ever-popular “Friday Fest” and much more!

www.burnsville.org/love

International Festival of Burnsville – July

This free festival features entertainment, food, crafts and festivities representing all corners of the world. Held in Nicollet Commons Park, the event is full of music, food and fun with an ethnic flare for all ages.

www.intlfestburnsville.org

Burnsville Fire Muster – September

This long-standing, multi-day community event features a fire truck and community parade, demonstrations by emergency personnel, fireworks, great music, a carnival, games and activities for all ages.

www.burnsvillefiremuster.com

Halloween Fest – October

Ghosts, goblins, princesses and superheroes of all ages flock to Nicollet Commons Park each October. The festival includes an illuminated treat trail, music, activities and more. Families are encouraged to attend in costume.

www.burnsville.org/halloween

Burnsville Winter Lighting – November

Sponsored by generous donations from the Burnsville Community Foundation, Burnsville’s Heart of the City is lit up each year with more than 200,000 mini lights, 200 streetlight snowflakes and a 30-foot tree. The ceremony offers entertainment and holiday treats.

www.burnsville.org/winterlighting

Event schedules are available at www.burnsville.org/events.

Other Great Events

Appliance/Hazardous Waste Drop-Off

Drop-off days are held each spring and fall at the Burnsville Maintenance Facility, 13713 Frontier Court.

Community Home Show

This free event, held in early spring, is sponsored by the Burnsville Chamber of Commerce, Burnsville-Eagan-Savage School District 191 and the City of Burnsville. It is held at Burnsville High School, 600 Highway 13 E., and includes vendors and seminars related to home improvement.

State of the City Address

The State of the City address is held each February at the Ames Center, 12600 Nicollet Ave. It is sponsored by the Burnsville Chamber of Commerce, and Burnsville's Mayor provides an update on Burnsville's present and future.

Tree Sale

Hundreds of trees and plants are offered for sale to the public on the last Saturday of April at the City's old maintenance building, 75 Civic Center Parkway.

Native Plant Market

Residents looking to add some color and variety to their landscape can visit the Native Plant Market each May. The event is held at the City's old maintenance building, 75 Civic Center Parkway

'Wednesday in the Park' Concerts

Family-friendly concerts, sponsored by District 191 Community Education and the City of Burnsville, are held on Wednesday evenings June through August in Civic Center Park at 7 p.m.

Thursday 'Rockin Lunch Hour' Concerts

Concerts for kids of all ages are held at noon each Thursday, June through August, at Nicollet Commons Park.

Friday Night 'Flicks on the Bricks'

Family-friendly movies are shown in Nicollet Commons Park on select Fridays at dusk from June through August. Seating starts at 7:30 p.m.

Sunday Night 'Music in the Park' Concerts

One night of music not enough? Burnsville also offers free concerts in Nicollet Commons Park on Sunday nights from June through July.

Stay Connected with Burnsville!

It's now easier than ever to stay up-to-date with Burnsville news, events and information!

Like Burnsville on Facebook:
www.facebook.com/cityofburnsville

Follow Burnsville on Twitter:
www.twitter.com/burnsvillemn

View Burnsville videos on YouTube:
www.youtube.com/cityofburnsvillemn

Sign up for email alerts online:
www.burnsville.org/subscribe

Ames Center

Ames Center
12600 Nicollet Ave. S.
Burnsville, Minn.
www.ames-center.com

Ticket Information:
Box Office: 952-895-4680
Ticketmaster: 1-800-982-2787
or www.ticketmaster.com

The Ames Center, formerly known as the Burnsville Performing Arts Center, opened in 2009. The Ames Center features a 1,014-seat Main Stage and a 150-seat Black Box theater. Both are great places to catch a concert, play, comedy show or dance recital. Numerous weddings, conferences and receptions are also held at the building each year.

The Ames Center is home to a number of cultural events, dramas, comedies, dance and musical acts from local arts organizations and national touring artists. Past performers have included Louie Anderson, Clint Black, Lyle Lovett, Tracy Morgan, the Oak Ridge Boys and more.

The local *Chameleon Theatre Circle* calls the Ames Center its home stage – as does the renowned *Dakota Valley Symphony* and *Twin Cities Ballet*.

The facility is also home to a 2,000-square-foot art gallery, meeting rooms and a large rehearsal room. It is located in Burnsville's Heart of the City, and overlooks Nicollet Commons Park, the Minnesota River Valley and the Minneapolis skyline.

**Great shows, concerts,
meeting space and
more!**

**Call 952-895-4685
to book your next
event.**

AMES CENTER

AMES CENTER

Your South of the River Event Destination

Come as a group and save!

Reduced rates for groups on participating shows.

More information at

www.ames-center.com

List of upcoming events

Sign up for the newsletter & get pre-sale opportunities

Information on hosting your wedding or event at the Ames Center

Art Gallery information & exhibit listing

Volunteer and job opportunities

Purchase event tickets

Burnsville Area Schools

Burnsville-Eagan-Savage

School District 191

952-707-2000

www.isd191.org

Elementary Schools

Edward D. Neill

13409 Upton Ave. S.
Burnsville, Minn.

Gideon Pond

613 E. 134th St.
Burnsville, Minn.

Harriet Bishop

14400 O'Connell Rd.
Savage, Minn.

Hidden Valley

13875 Glendale Rd.
Savage, Minn.

Marion W. Savage

4819 W. 126th St.
Savage, Minn.

Rahn

4424 Sandstone Dr.
Eagan, Minn.

Sioux Trail

2801 River Hills Dr.
Burnsville, Minn.

Sky Oaks

100 E. 134th St.
Burnsville, Minn.

Vista View

13109 County Rd. 5
Burnsville, Minn.

William Byrne

11608 River Hills Dr.
Burnsville, Minn.

Junior High Schools

Eagle Ridge

13955 Glendale Rd.
Savage, Minn.

John Metcalf

2250 Diffley Rd.
Burnsville, Minn.

Joseph Nicollet

400 E. 134th St.
Burnsville, Minn.

High Schools

Burnsville Senior High School

600 East High 13
Burnsville, Minn.

Alternative High School

2140 Diffley Road
Eagan, Minn.

Private Schools

Good Shepherd Lutheran

151 E. County Road 42
Burnsville, Minn.
www.goodshep.com

St. John the Baptist Catholic

4625 W. 125th St.
Savage, Minn.
www.stjohns-savage.org

Southview Christian

15304 County Road 5
Burnsville, Minn.
www.scsmn.org

Cyprus Schools

13560 County Road 5
Burnsville, Minn.
www.cyprusschool.com

Lakeville Area Schools
Independent School District 194
952-232-2000
www.isd194.k12.mn.us

Elementary Schools

Orchard Lake
16531 Klamath Trail
Lakeville, Minn.

Oak Hills
8640 165th St. W.
Lakeville, Minn.

Junior High Schools

Kenwood Trail
19455 Kenwood Trail
Lakeville, Minn.

Century Middle School
18610 Ipava Ave.
Lakeville, Minn.

High Schools

Lakeville North
19600 Ipava Ave.
Lakeville, Minn.

Lakeville South
21335 Jacquard Ave.
Lakeville, Minn.

Rosemount-Apple Valley-Eagan
Independent School District 196
651-423-7700
www.district196.org

Elementary Schools

Echo Park Elementary
14100 County Road 11
Burnsville, Minn.

Southview Elementary
1025 Whitney Drive
Apple Valley, Minn.

Junior High Schools

Valley Middle
900 Gardenview Drive
Apple Valley, Minn.

High Schools

Apple Valley High School
14450 Hayes Road
Apple Valley, Minn.

Community Education

Diamondhead Education Center
200 W. Burnsville Parkway, Suite 100
Burnsville, Minn.
952-707-4150
www.comunityed191.org

Learning doesn't have to stop once you reach adulthood. Burnsville-Eagan-Savage School District 191 offers continuing community education courses and activities. They believe that community education is a commonsense approach to improving the quality of life for the community through lifelong learning.

Courses are offered for youth, adults and seniors, and range from fitness to music/dance to home and garden – and many more!

New to Burnsville? These Numbers and Websites Might Help!

Animal Control

Burnsville Animal Control Office

1102 E. Highway 13
Burnsville, Minn.
952-894-5100
www.americanboardingkennel.com

Burnsville City Hall

100 Civic Center Parkway
Burnsville, Minn.
952-895-4400
www.burnsville.org

Business Services

Burnsville Chamber of Commerce

350 West Burnsville Parkway
Ste. 425
Burnsville, Minn.
952-435-6000
www.burnsvillechamber.com

Burnsville Convention and Visitors Bureau

12600 Nicollet Ave., Ste. 100
Burnsville, Minn.
952-895-4690
www.burnsvillemn.com

Burnsville Economic Development Office

952-895-4454
www.burnsville.org/whyburnsville

Cable/Satellite TV Service

Comcast

800-934-6489
www.comcast.com

DirectTV

800-531-5000
www.directv.com

Dish Network

855-318-0572
www.dish.com

Community Organizations

Burnsville Community Foundation

info@burnsvillefoundation.org
www.burnsvillefoundation.org

Burnsville Lions Club

burnsvillionsclub@yahoo.com
www.burnsville.lionwap.org

Burnsville Rotary Clubs

burnsvillerotary@gmail.com
www.burnsvillerotary.org

bbreakfastclub@gmail.com

www.burnsvillebreakfastrotary.org

Burnsville Women of Today

burnsvillemenoftoday@gmail.com
www.burnsvillemenoftoday.com

Burnsville YMCA

952-898-9622
www.ymcatwincities.org

Foundation 191

www.foundation191.org

Driver's License/Vehicle Registration

Dakota County License Center

1101 W. County Road 42
Burnsville, Minn.
952-891-7850
www.dakotacounty.us

South Metro Exam Station

(written and road tests)
2070 Cliff Road
Eagan, Minn.

651-688-1870

www.dps.state.mn.us/DVS

Electricity Service*

Dakota Electric

651-463-6212
www.dakotaelectric.com

Minnesota Valley Electric Cooperative

952-492-2313
www.mvec.net

Xcel Energy

800-895-4999
www.xcelenergy.com

**Go online for a map of service areas*

*Additional information and utility maps can be found at
www.burnsville.org/newresident

Landfill/Dump

Burnsville Sanitary Landfill

2650 Cliff Road W.
Burnsville, Minn.
952-890-3248

Freeway Transfer Station

1030 W. Black Dog Road
Burnsville, Minn.
952-890-5300

The Mulch Store

1030 Cliff Road W.
Burnsville, Minn.
952-736-1915

Library

Dakota County Library

Burnhaven Branch

1101 W. County Road 42
Burnsville, Minn.
952-891-0300
www.dakotacounty.us

Medical Services

Allina Health

14000 Nicollet Ave. S.
Burnsville, Minn.
952-428-0200
www.allinahealth.org

Fairview Ridges Hospital

201 E. Nicollet Blvd.
Burnsville, Minn.
855-324-7843
www.ridges.fairview.org

Park Nicollet Urgent Care

14000 Fairview Drive
Burnsville, Minn.
952-993-8607
www.parknicollet.com

Natural Gas Service

CenterPoint Energy

612-372-4727
www.centerpointenergy.com

Official City Newspaper

Burnsville-Eagan SunThisweek

www.sunthisweek.com

Post Office

13800 Nicollet Blvd.
Burnsville, Minn.
952-808-7376
Change address online at
<https://moversguide.usps.com>

Public Transportation

Metro Transit

612-341-0140
www.metrotransit.org

Minnesota Valley Transit

952-895-7500
www.mvta.com

Recycling

Dakota Valley Recycling

952-895-4559
www.dakotavalleyrecycling.org

The Recycling Zone

(for household hazardous waste)
3365 Dodd Road (South Highway 149)
Eagan, Minn.
651-905-4520

Senior Services

Burnsville Senior Services Specialist

952-895-4575

Burnsville Senior Center

Diamondhead Education Center
200 W. Burnsville Parkway
Burnsville, Minn.
952-707-4120

DARTS

Transportation and Home Help Services

1645 Marthaler Lane
West St. Paul, Minn.
651-455-1560
www.darts1.org

Elder Resource Association

South of the River
www.erasouth.org

**Emergency and
Non-Emergency
Police, Fire or Medical
Dial 9-1-1**

Social Services

360 Communities

Family Crisis Services & Food Shelf
(24-hours/day)
501 Highway 13, Ste. 102
Burnsville, Minn.
952-895-5300
www.360Communities.org

Beyond the Yellow Ribbon – Burnsvill

Veteran and Military
Member Resources
www.burnsvilleyellowribbon.org

Courage Center

Empowering People with Disabilities
952-428-0400
www.couragecenter.org

Dakota County Public Assistance

952-554-5611
www.dakotacounty.us

Kids 'n Kinship

Youth Mentoring
952-892-6368
www.kidsinkinship.org

Telephone Service*

Century Link

877-720-3428
www.centurylink.com

Comcast

800-934-6489
www.comcast.com

Frontier

877-462-8188
www.frontier.com

Integra

866-468-3472
www.integratelecom.com

**Go online for a map of service areas*

Water/Sewer Service

City of Burnsville

952-895-4480
www.burnsville.org/utilities

THE CITY OF
Burnsville
 MINNESOTA

The City of Burnsville is the southern gateway to the Twin Cities.

Burnsville is ideally located at the intersection of Interstate 35W and 35E just 20 minutes from the downtown areas of both Minneapolis and Saint Paul.

The world-renown Mall of America is a short 10 minute drive, and the Minneapolis/Saint Paul International Airport is approximately a 15 minute drive.

A detailed city map is available online at www.burnsville.org or by calling City Hall at 952-895-4400

*We work to Enhance and Restore
Your Natural Beauty and Body.*

- ▶ Smart Lipo/Fat Transfer
- ▶ Cellulaze
- ▶ Chiropractic/Acupuncture
- ▶ Cosmetic Injections
- ▶ Skin Rejuvenation
- ▶ Hair & Tattoo Removal
- ▶ Bio Identical Hormones
- ▶ Integrative Health

20% off
YOUR FIRST NON-SURGICAL PROCEDURE

Visit www.Arijai.com or Call 952-222-0325
Visit our New Location in 150 E Travelers
Trail Suite D Burnsville today!

Creating Art, Inspiration & Healing at River Ridge

Helen Peterson, Director
952-412-0265
Kmvalley.com

Debbie Engelmann, BS, NHD
*Doctor of Natural Health, Naturopathy,
Herbalist, Published Author*
Suite 315 | 952-237-8145

Order Debbie's Newest Book
*"Heart to Heart:
The Path to Wellness"*
at www.dengelmannauthor.com

createdbynaturewellness@charter.net
www.createdbynaturewellness.com

**Learning for now,
music for life**

Helen Peterson, Director
952-412-0265
mnvconservatory.com

Fine Art Education
through Drawing and Painting

Patricia Schwartz, Fine Arts Director
651-214-4732
BrushworksSchoolofArt.com

Schwartz
PatriciaSchwartzfineart.com

190 South River Ridge Circle near the Performing Arts Center