

11 Stimpson Field has six public tennis courts, a 2,086 lineal foot asphalt running track, and seven open acres for team, family, or individual sport activities. On Morphy Avenue between Highway 98 (Greeno) and downtown Fairhope, parking is available on both Young and Mershon Streets.

12 Fairhope Municipal Sporting Parks/

Volanta Sports Complex, Hwy 98 and Volanta Avenue north of downtown Fairhope, is the City's 50-acre sporting complex with indoor / outdoor swimming pools, a kid's play pool, a fitness center, a disc golf course, 7 baseball fields, a football stadium, a gym, a basketball and racquetball court, picnic area, and playground. An unsupervised **skate plaza** is located along Volanta Avenue. Skating is at your own risk. Safety equipment is required. A **dog park** is located on Volanta Avenue near the skate park. Dogs are allowed only in the dog park. Open green space. For more information, call (251) 990-0174.

13 Marietta Johnson Botanical Garden &

Tree Trail on the Faulkner campus in downtown Fairhope, has a variety of trees, azaleas, camellias, hydrangeas, and other native and nonnative plants. A dawn redwood on the south campus is among the rarest trees. Informational signage appears at the corner of Fairhope Avenue and South School Street.

14 Volanta Beach Park is strictly for the able-bodied.

At the south end of North Mobile Street at Perdido Ave., walk down a staircase and trek through a cypress swamp to the beach. Beware of cypress knees and swampy conditions after heavy rains.

15 Colony Nature Park on Twin Beech Road (Hwy 44) east of Hwy 98, is a 40-acre park owned and developed by the Fairhope Single Tax Corporation. It has a mowed grass trail leading through a variety of habitats including wetlands.

16 *Founders Park is a 25 acre Sports Complex located on County Road 44, east of Highway 98. This complex includes 5 softball fields and approximately 15 acres of soccer fields.

17 Jasmine Park is located in a residential area at Jasmine Street and Yupon Avenue (off Gayfer Avenue). This three acre park has playground equipment suitable for small children. No designated parking.

18 *Nichols Landing is a walk-in only park off South Mobile Street (at Nichols Ave.) ; exceptional bay views.

19 *White Avenue Park is a paved drive area off South Mobile Street where you can stroll and fish off a short pier.

20 Museum Plaza is downtown off Bancroft Ave., behind the Fairhope Museum of History. Home to the *Mullet Run*, a fountain designed by America Jones and funded by COPA.

21 Manley Road Soccer Complex will include 10 soccer fields, a walking track and a playground area. Due for completion by 2015. This park is located on Manley Road, off Hwy. 98, South of Hwy. 44.

22 Barnwell Field is a City-operated park on Hwy. 98 in Barnwell. The home of Fairhope Youth Football, it has two youth football fields, two baseball / softball fields and shaded pavilions.

South Beach Park Loop Trail

*This brochure compiled by:
 The Fairhope Environmental Advisory Board
 With support from the Fairhope Single Tax Corp. and the City of Fairhope Planning & Building Dept.
 Picture credits: Garland Sims, Elaine Snyder-Corn, America Jones, Sherry Sullivan

The
Parks of
Fairhope

Seahorse Sculpture at Utopia Park

Museum Plaza

TO:

*These parks were donated to Fairhope by
 the Fairhope Single Tax Corporation for the
 benefit of all its citizens

Park Features & Numbers	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Restrooms	X	X					X	X			X	X	X			X				X	X	X
Picnic Tables		X	X				X	X		X		X	X			X						
Grills		X																				
Playground Equipment		X						X		X		X					X					X
Beach		X	X				X							X					X			
Trail		X	X	X			X		X		X		X	X	X							
Pier	X	X					X												X			
Bay View	X	X	X	X	X	X	X		X					X					X	X		
Dogs Allowed on leash		X	X	X	X	X	X		X		X	X	X	X	X			X	X			
Educational Signage	X	X			X		X	X	X				X		X					X		
Picnic Shelters		X							X			X										X
Fishing	X	X					X						X							X		
Birding	X	X	X	X	X	X	X		X	X			X	X	X				X	X		
Tennis Cts./Running Track											X											
Swimming Pools/Fitness												X										
Wheelchair Access	X	X	X				X	X			X	X	X			X				X	X	X
Public Parking	X	X	X	X	X		X	X	X	X	X	X	X		X	X			X	X	X	X

1 *Fairhope's Municipal Pier, Rose Garden & Fountain, at the West end of Fairhope Avenue, is a favorite destination. Originally built in 1895, the pier has been rebuilt several times, most recently after Hurricane Katrina. Alongshore, enjoy Fairhope's Purple Martin Riviera. On the pier, watch fisherman cast nets for bait or catch a variety of fish. You must have a saltwater fishing license unless you are 65 or older. Restrooms, a small marina complete with pump out station, and a restaurant are located along the pier. View Fairhope's July 4th fireworks from here. Rose garden is American Rose Society accredited. Dogs are not allowed on the pier.

Visit the Web Cam on-line:
<http://www.cofairhope.com/visiting>

2 *North Beach Park, North of the Rose Garden, is Fairhope's premier beach park for walkers, runners, beachgoers, and picnickers. The paved Beach Tree Trail encircles the park. An official Alabama's Coastal Birding Trail destination, the park has ducks, geese, and a wetland treatment pond. Watch for a green flag at the entrance, showing it is safe to swim.

3 *South Beach Park, South of the Fairhope Municipal Pier, has a short multiple-use cement loop trail (approximately 1,300 lineal feet long) alongshore and benches and picnic tables among the trees. It is often used for weddings, special events and Earth Day activities. A small beach exists at the South end. Equipped with handicap areas for picnics.

4 *Knoll Park, fronted by Fairhope Avenue at Magnolia Avenue, is wooded, and is being restored to a fire-resistant longleaf pine forest and native habitat. Some of its pines are over 130 years old. This park is named for George Knowles, a Charter Member of the Fairhope Single Tax Corporation.

Parks 15, 16, 21 & 22 are not indicated on this map

5 *Henry George Park, on a grassy bluff above the Municipal Pier and Fountain, is the site of Fairhope's Fourth of July celebration and Baldwin Pops Concert. There is also a Veteran's Memorial Statue (*Tears of Sorrow, Tears of Joy*), by Fairhope artist Stephen C. Spears, dedicated in 2013. Bring a picnic to enjoy all of the events.

6 *North Bluff Park is located off North Bayview Street (north end) and is an excellent area for viewing a bay sunset from a park bench or a tree swing. Overlooks the beach front Park and has a stairway leading to North Beach Park.

7 Magnolia Beach Park, between Laurel Ave & Pier St along South Mobile St. has live oaks draped in Spanish moss and a multi-use path favored by strollers, bench sitters, and dog walkers. Dog bags and receptacles are available, as is a water source for dogs. The short piers along the bay are open to the public. Water quality results are posted near one of the central piers. A small butterfly sanctuary with butterfly bush, lantana, and milkweed, attracts the Gulf fritillary, swallowtails, and monarch butterflies in season. Public parking and a no-fee boat launch.

8 Fairhoppers Community Park, built by Fairhope volunteers in downtown Fairhope along Church Street and Morphy Avenue, is a kid's paradise with creative playground equipment, climbing towers, and a giant dinosaur. A gazebo offers shade. Dogs are not permitted. Open sunrise to sundown.

9 *Utopia Park overlooks South Beach Park. It features a bronze statue by Frances J. Neumann, Barbara Casey and Richard Arnold honoring Marietta Johnson, 1907 founder of the School of Organic Education in Fairhope and an early advocate of progressive education. To the south is a seahorse sculpture by Bruce Larsen and John Rezner. Parking available along South Mobile St.

10 Fels Toddler Park, at Fels Avenue and Liberty Street, is a small, quiet neighborhood park with playground equipment and picnic tables.