

A Profile of Springville, Utah

UTAH ART CITY

A Profile of Springville, Utah

A Message from Springville Mayor Wilford W. Clyde	5
Springville's Past, Present and Future	7
How Springville Citizens Feel about Springville	8
Utah County Population	10
Springville City Population	11
Housing in Springville	13
Families, Income and Shopping Habits	14
Springville's Traffic Count	16
Property in Springville	19
The Business Environment in Springville	20
Property Tax, Sales Tax and Other Taxes	22
Utilities and Air/Water Quality	24
Recreation	27
Springville Museum of Art	28
Environment and Education in Utah Valley	30

FROM THE MAYOR OF SPRINGVILLE

Springville is a thriving community that has experienced steady growth over the past ten years. Our current population of 30,000 continues to increase with a 4.6% annual growth rate.

The well-established Springville Industrial Park boasts large companies such as Nestlé USA and Little Giant Ladders. When it comes to attracting retail business, Springville City is in a unique position with underdeveloped I-15 frontage, new transportation, upgraded utility service, and a population where 81.1% of citizens support efforts to attract new retail business to the community.

Springville City is committed to managing growth and the unique environmental assets of the community in a careful and prudent manner. Springville is truly a wonderful place to live and work. We invite you to visit our community to see for yourself all the benefits it has to offer.

Best regards,

Wilford W. Clyde, Mayor

TRIVANI

TRIVANI

Mauleby

Springville's Past, Present and Future

A rich history

First explored by Father Escalante, a Jesuit Priest, in 1776, Springville was originally settled by eight pioneer families in 1850. It was first called Hobble Creek by the early pioneers because their horses were often hobbled (by loosely tying their front feet together) and left along the stream to graze in the lush grass. If the horses wandered into the creek, the hobbles came off in the water. Thus, the settlement earned its original name. Later as the town grew, the name was changed to Springville, but the canyon stream and golf course have retained the name of Hobble Creek.

An ideal location

Springville is located in one of the most beautiful regions of the nation—nestled in the foothills of The Wasatch Range

of The Rocky Mountains, two miles east of Utah Lake and just 45 miles south of Salt Lake City. Lying astride the I-15 freeway that runs between Canada and Los Angeles, the City is ideally positioned with easy access to Interstate 80 running between San Francisco and New York for distribution of goods by road to the major markets in the West. All vehicular traffic that transports goods to the north, south, east and west funnels through the interstate hub near Springville's strategically important freeway location.

A great potential

With its strong connection to the arts, Springville is thriving community that has experienced steady growth over the past ten years. Its current population of 30,000 continues to increase with 4.6% annual growth.

Springville boasts a well-developed industrial park with large manufacturers, newly built freeway interchanges with open land for commercial development and a sustainable Main Street, perfect for specialty stores. A study of retail, office and industrial development potential reveals Springville has a lot of growth potential just to capture the dollars available from our own community. Simply put, our residential growth has outstripped our commercial development. Our well-educated, employed and high income citizens make ideal employees and wonderful customers. This is a great time to locate in Springville City!

—Troy Fitzgerald, City Administrator

FAST FACTS

Springville was incorporated
on February 13

1853

The amount of land area in
Springville is approximately:

11.5 miles

Latitude:

40°09' N

Longitude:

111°36' W

Elevation above sea level:

4,571 feet

Distance from Springville to
Salt Lake City, Utah's capitol:

49 miles

Rank in population
among Utah cities:

25th

Springville citizens who have
a 4-year college degree or higher:

43.3%

How Springville Citizens Feel about Springville

SURVEY OF OPINIONS

A household survey rating the opinions of Springville residents

Quality of Life in Springville:

Good	88.8%
Average	9.7%
Poor	1.5%

Shopping Access:

Good	36.0%
Average	32.3%
Poor	31.8%

Shopping Opportunities:

Good	27.5%
Average	34.7%
Poor	37.8%

New Business to Springville

Support	81.1%
Neutral	15.8%
Oppose	3.0%

2007 Citizen Survey

In mid-November Springville City mailed “The Citizens’ Viewpoint” survey to 1736 randomly selected Springville households. In total, the City received responses from 931 residences (54% response rate). This means that over one out of every ten households in the entire city responded to the survey. The margin of error for the city data is approximately +/- 2 to 2.5 percent at a 95 percent confidence level.

Comparisons against census data showed that the households that responded were very similar to all households in Springville on household income, race, household size, age and marital status. There were some differences from census data: somewhat more women responded than men, somewhat fewer people with a high school diploma (or less) responded, and there were fewer respondents from mobile homes and multi-family apartments/

condos than expected. Overall, the sample appears to be representative of most households in the city.

Springville Population

During the 1990s, Springville’s average annual growth rate (AAGR) was 4.6%, while Utah County’s AAGR for the same period was just under 4.0%. This is indicative of the fact that as Provo and Orem are get closer to build-out, their AAGR declines while other cities with more available land are experiencing a higher AAGR and become a larger percentage of Utah County’s overall population.

Population	29,605
Median age	26.1
Number of Male	14,418
Percent of Male	48.7%
Number of Female	15,187
Percent of Female	51.3%

Springville City is an economic development friendly city. Our Mayor and City Council are committed to the established economic base as well as working with businesses who are interested in locating to Springville. I enjoy the opportunity of working closely with the businesses in Springville and look forward to the opportunity of working with you.

—John Gleave, Community Relations Administrator

WAL*
SUPE R

Utah County Population

Utah County Population

545,307

US BUREAU OF THE CENSUS, 2006-2008

Utah County Median Age

24.4 years

18 and older:
332,055

21 and older:
295,223

62 and older:
40,028

65 and older:
32,344

Female 18 and older:
168,641

Male 18 and older:
163,414

Springville City Population

Population and Income Radius from 400 South and I-15 Freeway in Springville

Springville City Population Projections

In projecting the population for Springville, the two methods of population projection used were: 1) a simple extrapolation of the average annual growth rate between 1950 and 2000, which produces an acceptable low and 2) an exponential extrapolation based on the regression of the logarithm of population against time as an acceptable high. In studies of population projections, the exponential

extrapolation has proven to be the most accurate method for rapidly growing townships (greater than 25% increase in the decade) (Isserman, 1977). The problem with either of these methods is that they do not take into account the city's developable land within the city boundaries and annexable areas.

Housing in Springville

Dynamic, Quality Growth

Because of its availability of land and its convenient location along the Wasatch Front, Springville is experiencing growth in new housing. The illustration at right shows subdivisions completed or under review in the “West Fields” area of Springville as of February 2008.

In 2008, the Census Bureau reported that Springville had 8,289 housing units, 99% of which were occupied. 77% of the city’s homes were owner-occupied, while 22.5% were renter-occupied. Since the census was taken, Springville has experienced dynamic housing growth that continues today.

Housing in Springville

Total Housing Units	8,289	
Housing Units, Occupied	8,202	99.0%
Housing Units, Owner-Occupied	6,354	77.5%
Housing Units, Renter-Occupied	1,848	22.5%
Housing Units, Vacant	87	1.0%
Median value	\$203,800	

US BUREAU OF THE CENSUS, 2006-2008

Westfields subdivisions complete or under review as of July 19, 2010.

Families, Income, and Shopping Habits

FAST FACTS

Springville's average family size

3.97 people

Number of family households:

6,704

Households with individuals under 18

4,289

Households with individuals 65 and over:

1,567

US BUREAU OF THE CENSUS, 2006-2008

Families

Springville is a family community. Nearly 65% of all households have children under the age of 18. The statistics shown here use the definition of a family as householders who live together in the same housing unit, with children. This may include a married couple with children, a female householder with children, or a male householder with children.

Family Income

Income is a good indicator of the spending power of the market. Per Capita Income includes the income of all persons 15 years old and over. Median Income divides the income distribution into two equal parts, one-half falling above the median and one-half below.

Springville 2008 Household Income

2008 Median Household Income	\$54,155
2008 Average Household Income	\$57,479
2008 Per Capita Income	\$18,173

US BUREAU OF THE CENSUS, 2006-2008

Shopping Habits and Trends

As Springville City continues to grow, the demands for shopping alternatives have also increased. Economic development is a high priority for the current Mayor and City Council. Top on the list are companies such as Costco, Target, Lowes Home Improvement and restaurants of all types. A recent market analysis report indicates citizens are eager for department stores, restaurants and craft stores.

Market Analysis

The Springville Downtown Business Alliance in corporation with Springville City and the State of Utah hired Wikstrom Economic & Planning Consultants to review business needs in Springville. The report was presented to the Springville City council in early 2005.

Leakage Analysis

Restaurants	77%
Department stores	356%
Family clothing	9%
Shoes	21%
Sewing and needlework	211%
Camera and photo	1%
Hobbies/games/arts/crafts	2%
Sporting goods	20%

WIKSTROM ECONOMIC & PLANNING CONSULTANTS

TOP 7 REASONS WHY PEOPLE LEAVE SPRINGVILLE TO SHOP

HOW SPRINGVILLE RESIDENTS VIEW THE LACK OF COMMERCIAL DEVELOPMENT

HOW RESIDENTS RATE SPRINGVILLE'S DINING-OUT OPTIONS

SPRINGVILLE RESIDENTS' LEVEL OF EDUCATION

Springville's Traffic Count

Interstate 15

Springville has two I-15 exits leading into town. SR-75 is located south of Provo and SR-77 which is the main I-15 interchange for both Springville and Mapleton City.

Below are daily vehicle traffic counts for Springville City.

I-15 Daily Traffic Count

North of SR-75 (Both Directions)	101,640 vehicles
Between SR-75 and SR77	92,125 vehicles
South of SR-75	78,140 vehicles
2040 projected	182,155 vehicles

SR 77 (400 South) Traffic, Daily

US 89 north of SR-75	19,861 vehicles
SR-75 traveling into Springville and Mapleton	12,910 vehicles
2040 projected	45,000 vehicles

US 89 (Springville Main Street) Traffic

US 89 north of SR-75	19,861 vehicles
Between SR-75 and Center	26,000 vehicles
SR-77 and SR-51 (leading into Spanish Fork)	20,250 vehicles
2040 Projected	12,500 vehicles

Public Transit

Utah Transit Authority (UTA) has indicated that commuter rail will ultimately be extended to Payson City located south of Springville. The City has planned for an intermodal transportation hub to be located near 400 south and approximately 1500 west.

SOUTH

INTERSTATE
15

140H

VHP PI

Property in Springville

I-15 Frontage

Highway Commercial (HC), Regional Commercial (RC) and Light Industrial Manufacturing (LIM) zones can be found along the I-15 freeway. A complete land use matrix can be found in Title 11 of the Springville City code at http://www.springville.org/municipal-code/Title_11.pdf. Typical businesses such as commercial, professional/personal services, auto and vehicle related uses, retail sales and accommodations/food service are permitted use.

Springville City is in a unique position with a large inventory of abundant open space along the I-15 corridor. Major improvement to roads and utilities have positioned Springville to be a major retail hub for south Utah County. The area will capture not only Springville and Mapleton traffic, but offer exposure to daily I-15 traffic as well. The City Council is flexible on zoning changes to accommodate new growth.

Zoning map showing property around I-15 in Springville, and the same area shown in a satellite photograph. Areas in red are zoned Highway Commercial (HC), and areas in violet are zoned Light Industrial Manufacturing (LIM).

The Business Environment in Springville

A History of Great Businesses

In 1944 Springville City had more contractors listed in the City boundaries than any other city per capita in the nation. Contractors listed included Reynolds Construction, Thorn and Sons, Strong and Grant, J.M. Sumsion, Whiting and Haymond, and W.W. Clyde and Company. Springville City is still home to W.W. Clyde and Company along with established businesses like Nestlé USA (Stouffers) and Wing Enterprises (Little Giant Ladder).

Springville's Labor Force

Springville offers a potential employer the opportunity to tap in to an enthusiastic workforce. Springville residences display a strong emphasis on quality of life. Companies such as Nestlé USA, Wal-Mart Corporation and Little Giant Ladders have recognized Springville's work force and its ability to offer foreign language expertise, Foreign Service experience, high education levels, and a strong work ethic. Springville's strategic location allows its companies to draw upon both the Utah county metro area labor market and the Salt Lake Valley labor market, which adds an additional 600,000-plus worker to the pool.

Springville Chamber of Commerce

Springville has a very active Chamber organization with over 150 businesses participating. The Chamber has close to 100 active members. Monthly directors meetings are held along with a quarterly seminar series. The Chamber

sponsors a yearly scholarship golf tournament benefiting the business students at Springville High School. They also sponsor a Safe Halloween activity where over 4,000 kids and adults visit Main Street businesses for Halloween treats.

College Student Enrollment

Brigham Young University	32,992
Utah Valley University	32,500*
Total	65,492

*ESTIMATED

Utah County Work Force

Natural resources and mining	92
Construction	13,129
Manufacturing	17,272
Trade, transportation, utilities	26,840
Information	8,343
Financial activity	6,055
Professional/business services	20,708
Education and health services	34,872
Leisure and hospitality	12,945
Other services	3,991
Government	23,691
Total	167,938

Nestlé USA Food Group Inc. is Springville's largest employer. Its 1,800-strong workforce produces Stouffer's frozen foods in this facility.

Major Employers in Springville

Employees

Nestle USA- Food Group, Inc.	815 West Raymond Klauck Way	(801) 489-8621	nestle.com	1,800
Wal-Mart	660 South 1750 West	(801) 489-6293	walmart.com	500
Neways International	2089 Neways Drive	(801) 418-2000	neways.com	440
Springville City	50 South Main Street	(801) 489-2700	springville.org	400
Flowserve Corporation	1350 Mountain Springs Parkway	(801) 489-8611	flowserve.com	350
Kitco Inc./Wenor West	1625 N. Mountain Springs Parkway	(801) 489-2000	wencor.com	308
MMS Pro	10 North Mountain Spring Parkway	(801) 489-1500	mmspro.com	275
Little Giant Ladders (Wing Ent.)	1325 West Industrial Circle	(801) 489-3684	littlegiantladdersystems.com	200
Banta Corporation (Book Group)	2600 North Main Street	(801) 798-0800	www.banta.com	180
Digital Technology International	1180 North Mountain Springs Pkwy.	(801) 853-5000	www.dtint.com	150
Namifiers	280 West 900 North	(801) 491-8068	www.namifiers.com	103

Property Tax, Sales Tax, and Other Taxes

Property Tax

Cities and towns receive a portion of property taxes paid on all property within the jurisdiction. Approximately 15% of the total property tax paid is remitted to a city or town. However, this percentage varies by jurisdiction. For more detailed information on property taxes, please visit the Utah State Tax Commission Property Tax Division website at: <http://www.tax.ex.state.ut.us/property/>.

Sales Tax

The sales tax rate assessed by the State of Utah is 4.65 percent. The tax applies to sales or leases of tangible personal property, transportation charges, intrastate telephone service; meals; gas, electricity or other fuels sold for residential or commercial use; admission or users fees, use of amusement devices; hotel and motel accommodations; and cleaning or repair of tangible personal property. Currently, there are 52 sales tax exemption provisions in place. All money collected from the State sales tax is remitted to the State of Utah. For more detailed information on sales taxes, please visit the Utah State Tax Commission Sales Tax Division website at: <http://tax.utah.gov/sales/rates.html>.

Local Option Sales Tax

Cities and towns can impose a sales tax rate, up to 1 percent, that is added to the state sales tax rate. Currently, all 237 cities and towns in Utah impose the optional 1% sales tax rate. The sales tax generated is distributed to cities and towns based on the following formula: 50 percent is returned to the point of sale and 50 percent is distributed based on population. From and after January 1, 1990, there is levied, and there shall be collected and paid, a tax upon every retail sale of tangible personal property, services, and meals made within the City at the rate of one percent. Springville Rate = .0625

Corporate Income Tax

Corporate income tax in Springville is set by state statute. Utah's corporate tax rate is among the lowest in the Rocky Mountain Region, which in turn is among the lowest in the country. Rate = 5.0

Public Transit Sales Tax

The rate of this tax is ¼ to ½ of 1 percent and is added to purchases, where approved by voters, to finance local bus service. This is a county-option sales tax. Where approved, proceeds of this tax are remitted to the local bus service provider.

Highway Tax

In communities where the ¼ to ½ of 1 percent tax is not imposed for local bus service, the community may impose this tax for the construction and maintenance of highways. This is a city- or

town-option sales tax. Where approved, proceeds of this tax are remitted to the city or town.

Botanical, Cultural & Zoological Tax (ZAP tax)

This is a county-option sales tax to fund botanical, cultural and zoological activities and centers. This rate of this tax is 1/10 of 1 percent. The tax is currently assessed in Salt Lake, Summit, Uintah and Utah counties. Where approved, proceeds of this tax are remitted to the county.

Transient Room Tax

The rate of this county-option tax is up to 3 percent of defined accommodation charges.

Municipal Transient Room Tax

The rate of this city- or town-option tax is up to 1 ½ percent of defined accommodation charges. Where approved, proceeds of this tax are remitted to the city or town.

Resort Community Sales Tax

The rate of this city- or town-option tax is up to 1 percent of the purchase price on the same transactions as the state and local option sales tax. This tax may be imposed by municipalities whose transient room capacity equals or exceeds 66% of the permanent population. The tax is currently assessed by the municipalities of Green River, Boulder, Panguitch, Moab, East Green River, Kanab, Park City, Brianhead, Alta, Springdale and Tropic. Monticello also

imposes the tax, but only for ½ percent. Where approved, proceeds of this tax are remitted to the city or town.

Restaurant Sales Tax

The rate of this county-option tax is up to 1%. This sales tax is in addition to state and local option sales taxes at restaurants. Where approved, proceeds from this tax are remitted to the county.

Tourism, Recreation, Cultural and Convention Facilities Tax: This county-option tax can be imposed as up to 3% on short term leases of motor vehicles, up to 1 percent in restaurants, and/or up to ½ of 1 percent for every hotel, motel or inn room rented. Where approved, the proceeds of this tax are remitted to the county.

Municipal Energy Sales and Use Tax

This city- or town-option tax of up to 6% may be charged on electric and natural gas users in the community. Where approved, the proceeds of this tax are remitted to the city or town.

Class C Road Monies (Motor Fuel Tax)

The state tax on motor vehicle fuel is 24.5 cents per gallon. Cities and towns receive 25% of the proceeds of this tax. The state receives the remaining 75%.

Utilities and Air/Water Quality

Natural Gas

Questar is the most dependable and economical natural gas service available. <http://www.questar.com/>

Electricity

Springville has been in the power generation business from the very beginning of the electric age. In 1904, Springville was one of the first to be self-sufficient with regards to generating its own electric power. Springville was instrumental in installing one of the first hydroelectric power plants in the state of Utah. The Hobbie Creek Hydroelectric Power Plant, located in beautiful Hobbie Creek Canyon, is still in operation today. Today, Springville has five hydroelectric plants and one 34-megawatt natural-gas power plant. Over the past five years, the generation from these plants has exceeded expectations and has out-performed almost every City utility in the Utah Associated Municipal Systems (UAMPS) organization. Since 1904, Springville's peak electrical power load has grown from 300 KW to 50 megawatts and 8,500 connected meters. With the inflated cost of power in today's market, power generation facilities are essential to small cities which do not have the resources to offset the sky-rocketing costs of power.

Distribution & Transmission Rates

Large Commercial (peak demand is greater than 35 KW during any billing period)

- \$0.1161 per KWH for the first 10,000 KWH
- \$0.0783 per KWH for 10,001 to 100,000 KWH
- \$0.0707 per KWH for usage over 100,000 KWH
- \$6.90 per KW for peak demand over 5 KW
- \$35.00 monthly service charge for large commercial accounts.

Large Commercial (Interruptible)

- \$0.1161 per KWH for the first 10,000 KWH
- \$0.0783 per KWH for 10,001 to 100,000 KWH
- \$0.0707 per KW for usage over 100,000 KWH (No demand charge unless demand exceeds 1,800 KW during the billing cycle—if demand exceeds 1,800 KW a full demand charge will be billed at the Large Commercial demand rate for all demand over 5 KW.)
- \$35.00 monthly service charge for large commercial (interruptible) accounts.

Water

Water rates for commercial users are \$10 (minimum monthly fee) plus \$1.05 per 1,000 gallons used.

Solid Waste Disposal

Springville provides full capacity sanitation and solid waste disposal, along with providing a mulching program to help reuse green waste.

Air and Water Quality

The Utah Department of Environmental Quality (DEQ) maintains a Division of Air Quality that reviews and approves development projects on a site specific basis if the project is of a certain magnitude or type. The department is also involved in monitoring certain construction sites looking at emissions of fuel burning equipment, fugitive dust, incinerators, asbestos removal, open burning, etc. The reviews are standard procedure and are part of the normal construction process so they should not be viewed as a constraint. Like air quality, water quality is monitored and enforced by DEQ. The concerns for the region are many as clean water is an extremely valuable and fragile resource.

Telephone

Qwest supplies Springville along with other Utah County cities. <http://www.qwest.com>.

Recreation

“It’s a region where you can ski perfect powder snow in the morning, and play 18 holes of golf the same afternoon. Fish one of a thousand high mountain lakes at sunrise, and wander through a desert ghost town at dusk. Let a ride on a steam-powered train take you back a hundred years, or a visit to a university research center thrust you into the future. And all the while, nature greets you with spectacular sights at every turn of the road.”

—*Mountainland tourism brochure*

Hobble Creek Golf Course

(801) 489-6297

Springville’s regulation 18-hole championship Golf Course with Pro-Shop, Snack Bar, Driving Range, Putting Greens, and Chipping Green. Critically acclaimed by *Golf Digest Magazine*.

Renowned Architect: William P. Bell
Golf Digest

2006–2007

★★★★★ (4½ of 5 stars)

Springville’s Canyon Parks

Springville City operates several parks, pavilions, camping spaces and a winter recreation program in Hobble Creek Canyon at the entrance to the Uinta National Forest.

Hobble Creek Golf Course

Jolley Ranch Recreation

Jolley’s Ranch in Hobble Creek Canyon is just seven miles from I-15 exit 260. Jolley’s Ranch has three pavilions which will accommodate 125–250 people. These pavilions may be used for family reunions, church activities, weddings, etc. for day use and/or overnight camping. Jolley’s Ranch Campground has 57 campsites. All campsites have water and most have electricity hookups. Jolley’s Ranch pavilion and campsite areas have restrooms with flush toilets, barbecue braziers, playgrounds, volleyball, basketball, picnic tables, fire pits, and large field areas for games and sports.

Enjoy Utah Valley’s finest winter recreation at Jolley’s Ranch. You’ll find nearly five miles of groomed trails for cross-country skiing and snowshoeing.

There is a tubing and sledding hill and parking areas for snowmobilers. Ski and snowshoe equipment is available for rent, as well as tubes for the tubing hill. You may bring your own tubes, sleds, cross-country skis and snowshoes to use. There are heated restrooms and a warming shelter. Season passes and a discount of 30% for groups of 20 or more are available.

The Springville Museum of Art

Mission Statement

The purpose of the Springville Museum of Art is to provide quality life-affirming art, cultural and educational opportunities to the community of Springville (Utah's Art City), the arts community, students and educators, and the public at large.

The Museum encourages our youth to develop into thoughtful individuals and caring human beings. We recognize the seed of potential within each individual and seek to nurture growth through the creative process, positive cultural values, an acquaintance with excellence, and a belief in the beauty of life. We emphasize art, asymmetrically balanced toward traditional aesthetic values, though we also understand and appreciate visionary and modernist art. To this end, the Museum plays a unique and under-represented role in Utah and the Intermountain West.

As expressed by the Museum's founders, our vision is that the absolutes of truth, beauty and pathos, sensitivity and power of fine art to "refine the minds of youth and build character in all people," [John Hafen] and that "art is a necessity for a well ordered life" [Cyrus E. Dallin]. Our goal is to promote the Museum as "a sanctuary of beauty and a temple of contemplation" [David O. McKay].

History

Utah's first museum for the visual arts, this beautiful Spanish Moroccan Style building would be worth visiting

even if there were no art. Dedicated as a "Sanctuary of Beauty and a Temple of Contemplation" by David O. McKay, the Museum houses over 2,000 works; 1,500 of which are Utah art. The impressive collection of 150 years of Utah fine art, twentieth century Soviet Socialist Realism and American art, and 15 exhibitions per year are displayed throughout 29 galleries.

The Museum recognizes the seed of potential within each individual and seeks to nurture growth through the creative process, positive cultural values, and a belief in the beauty of life. Through the vision and generosity of Museum donors, visitors, members and volunteers, the Museum is able to fulfill the mission of its founders, John Hafen and Cyrus Dallin in refining minds and building character through fine art.

The Museum is a non-profit fine arts institution, and has provided cultural and educational opportunities to residents and visitors of Utah for nearly 100 years. The history of the Museum began in 1903, with the donation of two works of art to Springville High School by

Cyrus E. Dallin and John Hafen. Dallin became famous for his heroic depictions of the American Indian, and Hafen for his sensitively rendered impressionistic landscapes. In 1907 a number of Utah artists agreed to donate paintings to the school, including: James T. Harwood, John B. Fairbanks and Mahonri M. Young. The students became interested in art and collecting, and began purchasing paintings and sculpture through an "Art Queen" program. Each student paid a penny-per-vote. The girl with the most votes was named queen, and the funds were used to purchase artwork for the Museum's collection.

Cultural and educational offerings at the Museum have expanded over time in response to community desire and need. A Paris Salon style exhibition was put on in 1921 by the High School students, which has continued as the Annual Spring Salon to this day. In 1925 the Museum, then called the High School Art Gallery, was incorporated. Generous donations from the Smart, Steed and Lund-Wassmer Collections have strengthened the Museum's permanent collection. By 1935 the collection had grown so much that the students and townspeople raised \$100,000 during the Great Depression to construct the present facility. The Museum has since been expanded and modernized with the addition of the Clyde Wing in 1965, and the George S. and Delores Dore Eccles Wing in 2004. The latest addition doubled the size of the facility, adding 20,000 square feet to the Museum.

Environment and Education in Utah Valley

Utah Valley Attractions

Utah County boasts a variety of fun things to see and to do. There are outstanding scenic views, including Mount Timpanogos, Timpanogos Cave National Monument, Bridal Veil Falls, Cascade Springs, Utah Lake, Alpine Loop Scenic Byway, and Nebo Loop Scenic Byway. If you're a history buff, Utah County has some interesting historic sites including Camp Floyd and Stagecoach Inn State Park, the Historic Provo Tabernacle, and more.

Because the "Greatest Snow On Earth" is in Utah, skiing is a favorite winter activity. There are many excellent ski areas, within an hour's drive of Utah County, including Utah County's own Sundance Resort in Provo Canyon which is owned and operated by actor Robert Redford.

Wildflowers on Mt. Timpanogos

The Brigham Young University Campus in Provo

Collegiate sports are brought to the county by Brigham Young University, a member of the Mountain West Conference (MWAC), a frequent championship contender and host to national tournaments. Junior college sports are brought to the valley by Utah Valley University. They are a Division I Junior College program.

With all of the parks, lakes, and mountains, there are many fun outdoor activities. Biking, hiking, and boating are a few of the things you can do. Hunting and fishing are also favorite activities. Hunting in Utah County

Bridal Veil Falls in Provo Canyon

includes animals like deer, elk, pheasant, and waterfowl. Utah County also has facilities for golfing, dancing, and ice skating. In the summer you can cool off by playing on the water slides at our own Seven Peaks Resort Water Park.

The culture is enriched by museums and art galleries such as the Springville Museum of Art, BYU's Museum of Art, John Hutchings Museum of Natural History, The Apple Basket, and Elite Photography and Gallery. There are also plenty of concerts, operas, dramas, musicals and movies at a variety of theaters, tabernacles, and schools.

Nebo School District

Public schools in Springville are part of the Nebo School District, the sixth-largest school district in Utah. The district is known for its outstanding quality of education, and consistently scores above state and national norms on beginning and end-of-level assessments. Nebo School District's attendance rate is greater than 95%, and its graduates

receive more than \$2.3 million in college scholarships annually.

Brigham Young University

Brigham Young University seeks to develop students of faith, intellect and character who have the skills and the desire to continue learning and to serve others throughout their lives. Established in 1875, the university provides an outstanding education in an atmosphere consistent with the ideals and principles of its sponsor, The Church of Jesus Christ of Latter-day Saints.

Known for its academically minded and internationally experienced student body, its world-class teaching and its beautiful mountain location, BYU is also recognized for its extensive language programs, talented performing arts ensembles, outstanding sports programs and devotion to combining solid scholarship with the principles of the restored gospel of Jesus Christ.
www.byu.edu

Utah Valley University

Utah Valley University is a teaching institution which provides opportunity, promotes student success, and meets regional educational needs. UVU builds on a foundation of substantive scholarly and creative work to foster engaged learning. The university prepares professionally competent people of integrity who, as lifelong learners and leaders, serve as stewards of a globally interdependent community.
www.uvsc.edu

The Utah Valley University Campus in Orem

Skiing at Robert Redford's Sundance Resort is a popular winter activity in Utah Valley.

NEBO DISTRICT FACTS

Number of square miles covered by Nebo School District, which operates Springville's public schools:

1,300

Number of schools operated by Nebo School District:

38

Number of communities where those schools are located:

7

Number of students enrolled in Nebo School District schools:

27,700

Ranking of largest employer in Utah County

5th

Number of meals served each year:

3,140,000

Number of miles traveled by the district's 135 busses yearly:

3,200,000

Springville

Community. Service. Reliability.

Springville City

110 South Main Street

Springville, UT 84663

801.489.2700

springville.org

contact@springville.org