

June 2014

City Source

YOUR SOURCE OF INFORMATION ABOUT SPRINGVILLE CITY

MAYOR:
Wilford W. Clyde

COUNCILMEMBERS:
Richard "Rick" J. Child
Christopher K. Creer
Craig Conover
Dean F. Olsen
Chris Sorensen

Over the past few years I have had a chance to visit Washington, D.C. with some business groups to lobby our congressmen. While there one of my favorite activities is to visit the various war memorials. It is always a sobering walk along the Vietnam Memorial and the Korean War Memorial. A couple of years ago our group had the opportunity to visit the 911 Memorial at the Pentagon, remembering all those that lost their lives on that tragic day thus beginning our present day war on terrorism.

One of the newest and most impressive is the World War II Memorial. It was dedicated in 2004 by President Bush and is located on the National Mall at the eastern end of the Reflecting Pool between the Lincoln Memorial and the Washington Monument. It consists of 56 pillars and a pair of small triumphal arches surrounding a plaza and fountain. There is a freedom wall on the west side of the memorial with a view of the Reflecting Pool and behind it the Lincoln Memorial. The wall has 4,048 gold stars, each representing 100 Americans who died in World War II. In the front of the wall lies the message "Here we mark the price of freedom."

September 30, 2013 we again visited Washington, D.C. and we were in the Senate and House Chambers late into the night watching the budget resolutions fail and thus the government started shutting down. The next day all the memorials and monuments were closed and fenced off with temporary fencing and only essential services were to be kept running. However, they were not aware of a veteran group from Mississippi that had been planning for a long time to visit the World War II Memorial on October 1st. The four busloads of elderly veterans, some in wheelchairs, pushed aside the barricades to tour the World War II Memorial in defiance of the government shutdown. Park Police stepped aside as more than eighty veterans slowly walked the massive war memorial.

These war heroes had earned the right to visit this memorial built in their honor and no shutdown of the government was going to stop them. You see they had landed on the beaches of Normandy, stormed the shores of Iwo Jima, and tromped through the jungles of Southeast Asia. They had flown the bombing missions over Germany and manned the warships in the Pacific. They had earned the right.

I hope as Memorial Day has recently past we will remember and honor those that helped preserve our freedoms and continue to maintain them today.

(This is an abridged version of the talk I gave at the Memorial Day Service at the cemetery on May 26th)

—Wilford W. Clyde

City Calendar

- June 3 5:15 PM City Council (Work Session)
7:00 PM City Council
- June 5 4:00 PM Airport Board
Civic Center Multipurpose Rm
- June 10 6:30 AM Water Board
5:15 PM City Council (Work Session)
Civic Center Multipurpose Rm
7:00 PM Economic Adv Board
7:00 PM Planning Commission
7:00 PM Arts Commission
Community Svcs Bldg
- June 11 6:30 AM Power Board
Whitehead Meeting Rm
- June 12 7:00 PM Library Board
Library Conference Rm
- June 17 5:15 PM City Council (Work Session)
7:00 PM City Council
- June 19 6:30 AM ASAP Comm.
Executive Conf. Rm
5:30 PM Emergency Prep Committee
- June 24 6:00 PM Planning Commission (Study Session)
- June 26 6:30 PM Parks and Recreation
Community Services Bldg.

Meetings are held in the Council Chambers, Civic Center, 110 South Main, unless otherwise indicated. For more information contact 489-2700. Agendas and minutes are available on the City website at www.springville.org/agendas-minutes/

IN THIS ISSUE

<i>Mayors Message</i>	1
<i>City Meeting Schedule</i>	1
<i>Public Notice</i>	2
<i>City-Wide Disaster Drill</i>	2
<i>Solicitors</i>	2
<i>Roundabout Update</i>	2
<i>Natural Yard Care</i>	2
<i>Fireworks</i>	3
<i>Junior Golf Lessons</i>	3
<i>Library Activities</i>	3
<i>Contact Us</i>	4
<i>Community Calendar & Information</i>	4

City-Wide Disaster Drill Saturday August 9, 2014

The Springville Public Safety Department in partnership with CERT and hundreds of Block Captains and other emergency preparedness personnel is planning a city-wide drill that will test the city's plan for handling emergencies.

So what do you do? It depends on who you are and how much you want to participate. If you are a Neighborhood Block Captain you will be walking your block starting at 7:30 am and looking for red markers placed in certain locations by your Stake Emergency Preparedness Specialist. If you are CERT trained, or have medical skills, or you are a heavy equipment operator or building contractor you may want to report to the nearest Stake Center to volunteer to help with a simulated mass casualty exercise. Time to report is 8:30 am and the more the merrier. This part of the drill is planned to end by 11:00 am.

If you are none of the above you do nothing during this drill. However, if this were a real emergency, you would be expected to do the following.

1. Place a colored marker in a window facing the street indicating the condition of your family. RED indicates you need help immediately. Yellow means you need help, but not immediately, Green shows you are alright, and Black indicates there has been a death in your household. This information can be quickly gathered by your Block Captain as he/she walks past your home and then can be reported to the Ward (Zone) Emergency Center, which will be relayed by ham radio to the City Emergency Operations Center. City resources will be assigned according to the information passed up this chain. The use of LDS ward and stake boundaries to determine Zones and Sectors is for convenience only and does not imply only LDS members are to participate.
2. After checking your own status and if you are able, you should check your neighbors to the right, to the left and across the street and then report anything that needs attention to the Block Captain or the Ward (Zone) Emergency Center.

The information gained from this drill will be invaluable in making the city emergency plan work in the case of a real disaster. We hope those who participate learn much and have a lot of fun, at the same time.

Martin Palmer--Springville City CERT

5 STEPS TO NATURAL YARD CARE

Why go natural? Our yards are great spaces for relaxing. But in taking care of them, we often use water inefficiently, produce a lot of waste and overuse chemicals that are bad for the environment and our families' health.

The good news is that by making some simple changes we can:

- Save money;
- Protect our families' health;
- Save time;
- Make a healthy, beautiful yard;
- Protect the environment.

Without working too hard!

1. Build healthy soil with compost and mulch: it keeps the soil loose, recycles nutrients for plants, helps store water and protects plants from disease.
2. Plant right for your site. Choose the right plant for the right location in your yard, sunny or shady, dry or soggy. Pick plants that resist pests and use less water, prepare your soil with compost, and use native plants and trees.
3. Practice smart watering. Moisten the whole root zone, and then let the soil dry before watering again. Make every drop count by mulching, use soaker hoses, watering only in the early morning or evening to reduce evaporation.
4. Think twice before using pesticides and herbicides. Select disease-resistant plants, and pull weeds by hand before they spread. Select the least toxic products. Only use these products as the last resort. Pesticides and herbicides can seep down into the ground water and if over sprayed it can go into the storm drain system and eventually into our streams and lakes causing damage to aquatic life.
5. Practice natural lawn care. Mow higher (1-2 inches) and leave clippings. "Grass clippings" provides free fertilizer.

Roundabout

Beginning Monday, June 2, 2014 the intersection at 400 South and 1300 East (Canyon Road) will be CLOSED for the entire summer!

The roundabout will improve traffic flow to the canyon and the new junior high. Local businesses will be open during construction. Please refer to the city website for the detour route http://www.springville.org/construction/400s_roundabout/.

NOTICE To Springville Utility Customers

An amendment to the Fiscal Year 2013-2014 Budget will be presented to the City Council in a public hearing at their regular meeting scheduled for June 17, 2014 at 7:00 p.m. in the Council Chambers, 110 South Main. One of the proposed amendments to the budget includes operating transfers from the Enterprise (utility) Funds to the General Fund in the following amounts:

Electric	\$429,831
Water	\$ 67,313
Sewer	\$ 59,948
Storm Water	\$ 15,974

These transfers are associated with the cost of utility services provided by the Enterprise Funds to the departments and facilities of the General Fund. Notice of these transfers is required under Utah State Code.

Help us keep our City clean and beautiful, recycle your yard waste at our green waste facility located at 500 West 700 North. We are open Tuesday – Saturday from 8:00 AM to 6:00 PM.

Come Splash with Me at the TEDDY BEAR TEA!

WHEN:
Monday, June 9
Come at 9:30,
10:30, 11:30
12:30 or 1:30

WHO:
Kids 2-5 yrs.
with a Grown Up.
Bring a blanket and
a stuffed animal.

TICKET REQUIRED to attend.
Find the ticket link on
www.springvillelibrary.org
or our Springville Library
facebook page.

springville library

PHOTOGRAPHY CLASSES

Saturdays: June 7 thru August 23
10 a.m. to 12:00 noon

Bring your camera and join us!
June 7 • Understanding your Camera
Setting up a Photo Blog

June 14 • Library Closed
June 21 • Shutter Speed
June 28 • Aperture

springville library

KNOW THE "OLOGIES"

SCIENCE CLASS SERIES

Thursday, June 19th at 7:00 p.m.
MYCOLOGY: Foraging for Mushrooms in Utah

Thursday, June 26th at 7:00 p.m.
ORNITHOLOGY: Bird Watching for Beginners

Thursday, July 3rd at 7:00 p.m.
BIOLOGY: Plant Identification for Everyone

Thursday, July 10th at 7:00 p.m.
KINESIOLOGY: Moving Easy

Thursday, July 17th at 7:00 p.m.
GEOLOGY: Rock Hounding

springville library

SOUNDS OF SPRINGVILLE

"A MUSICAL COMPETITION"

1ST PRIZE - \$500
2ND PRIZE - \$300
3RD PRIZE - \$100

JUNE 12TH
7-10 PM

SPRING ACRES PARK
700 S. 1300 E.

AGES 12-20
SPRINGVILLE
& MAPLETON
RESIDENTS

REGISTER AT WWW.SPRINGVILLE.ORG/SOUNDSOFSPRINGVILLE
FOR INFO CALL 801-491-7823 - SACOR@SPRINGVILLE.ORG

SOLO ARTISTS, BANDS, INSTRUMENTAL

The outside Utility Bill Drop Boxes at City Hall will be **CLOSED** during Art City Days from June 10-14, 2014. Payments can be taken inside City Hall at the Utility Windows during regular business hours or payments can be made online at www.xpressbillpay.com. Thank you for your understanding.

Closed

Residential Solicitors

Residential Solicitor

Springville
KOALASKI BEARANSNOOT
KOALA COMPANY
#1234
EXPIRES 7/1/2014

It is the time of year when more solicitors will be in our community. Solicitors are required to register with the city and wear a City-issued ID badge like the one displayed here with an expiration date. Ask to see

it. Some solicitors only display their company or corporate badge. This is not a City-issued identification badge.

If the City badge is not presented, the Police Department recommends you decline to do business and call them at 801.489.9421.

To prohibit Door-to-Door sales at your residence, please prominently display a "No Soliciting" sign at the door.

Junior Golf Lessons at Hobble Creek

Held June 3 - 6 \$40

Lesson times are

determined by age:

8-9 a.m. for ages 6 to 9

9-10 a.m. for ages 10 to 12

10-11 a.m. for ages 13 and up

For more information,
call 801 489-6297 or click

www.springville.org/golf/home/lessons/

Fireworks Danger

Due to the fire danger this year some areas of Springville City are closed to all fireworks. This is the same boundary as in years past, with no change in restricted areas. All fireworks are banned on the northeast foothill boundaries of Springville, effective immediately. The fireworks ban is designed to prevent any fireworks being used within 1000ft of the US Forest boundary near the foothills. See the boundary map posted at www.springville.org

Legal fireworks may be used in other areas of town from 11am to 11pm between July 1st and July 7th and July 21st and July 27th this year, per Utah state law. We encourage all in restricted areas to take their families to any of the city parks outside the banned areas to set off your fireworks.

With your help, we can have fun and safe firework season.

Henry L. Clinton, Chief
Springville Fire
Department

teennight

Friday, June 20
6:30-8:30 p.m.
Ages 13-18

CRAFT:
Design your own Frisbee

SPECIAL GAME:
Ultimate Frisbee

TREAT: Snow Cones

MOVIE: I am Number Four

- Open Computers
- Gaming
- Dungeons & Dragons

707 US 100 HIGHLAND
www.facebook.com/springvillanight

springville library

JUNE COMMUNITY CALENDAR AND INFORMATION

<http://www.springville.org>

FOR MORE INFORMATION REGARDING CITY DEPARTMENTS AND CALENDARS SEE OUR WEBSITE

126 E. 400 S.
(801) 489-2727

<http://www.smofa.org/>

April 23 - July 6, 2014 90th Annual Spring Salon

June 13 - 10:00 am - 2:00 pm

Children's Art Festival

Join us for a day of fun for all ages on the

Museum's front lawns for a major party filled with fun activities.

June 18 - 6:00 pm - 8:30 pm

Opening Reception for Face-Off: Portraits by Casey Childs

SENIOR CENTER

65 East 200 South
(801) 489-8738

<http://www.springvilleseniorcenter.org>

Activities and lunch daily

June 28 - 9:40 am Air Show -

Hill Air Force Base - FrontRunner and Shuttle:

Cost: \$8; please bring money for lunch.

SPRINGVILLE COMMUNITY POOL

1015 E. 900 S.
(801) 489-2731

www.springville.org/recreation/swimming-pool

SUMMER POOL HOURS Starting June 2

Mon-Fri Open Public Swim: 3 pm - 8 pm

Morning Adult Lap & Leisure: 5:30 am - 7:30 am

Evening Adult Lap & Leisure: 8:00 pm - 9:00 pm

(Mon-Thurs)

Sat. - Open Public Swim: 12 pm - 5 pm

Sat. - 9-10 am Adult Swim

Lessons and Conditioning:

Sunday - Closed

Daily Swim Admission:

Adult: \$3.50

Children (ages 3-14): \$3.00

PIONEER MUSEUM

175 S. Main
(801) 491-2076
W-F, Sat 1-4:00 pm

RECREATION

443 S. 200 E.
(801) 489-2730
www.springville.org/recreation

Soccer - registration is held June 1-30

Flag Football - For kids going into

3rd-6th grades this fall.

Registration is open

from June 1st through July 11th.

MARK YOUR CALENDAR

June 7-14 ART CITY DAYS 2014
"A GREAT PLACE TO LIVE"

RUBBER DUCKY DUNK N' DIVE

Ducks! Duck! Prizes! Ducks! Fun!

June 9 - 5:00 pm to 8:00 pm
Springville Pool
Art City Days Price \$8.00 per family

knowledge, discovery, imagination

Springville Library
www.springville.org/library

45 South Main (801) 489-2720

Hours: M-Th 10:00- 9:00 pm

Friday 10:00-6:00 pm

Saturday 10:00-4:00 pm Sunday Closed

Wed, June 11 through Fri, June 13 the

library will close at 5:00pm for Art City Days.

For more information and activities visit

www.springville.org/library

Mon, June 2 Summer Reading Sign Ups start

for all ages - Children, Teen, & Adult!

Tues, June 3 8:00pm Yoga

Wed, June 4 6:00pm Library Chess Night

Sat, June 7 10:00am Zumba!

10:00 am Summer Photography Course

Mon, June 9 5 sessions Teddy Bear Tea

Tues, June 10 1:00pm Friends of the Library Book

Sale and 8:00pm Yoga

Wed, June 11 through Fri, June 13 10:00am

Friends of the Library Book Sale and the

library will close at 5:00pm for Art City Days.

Sat, June 14 The library will be closed today for Art

City Days. Enjoy the parade!

Mon, June 16 10:30am Baby Lap Time

Tues, June 17 3 sessions 1,2,3 Blast Off!

3 sessions Mad Science Lab....Enter If

You Dare!

12:00pm Books & Bites

8:00pm Yoga

Wed, June 18 3 sessions 1,2,3 Blast Off!

3 sessions Mad Science Lab....Enter If

You Dare!

7:00pm Get Creative in the Kitchen!

Thurs, June 19 10:30 & 11:30am Puppet Show!

7:00pm Foraging for Mushrooms in Utah:

Fri, June 20 6:30pm Teen Night

Sat, June 21 10:00am Zumba!

10:00am Summer Photography Course

Mon, June 23 10:30am Baby Lap Time

Tues, June 24 3 sessions Up the Beanstalk!

3 sessions Heroes, Boats, & Donuts

8:00pm Yoga

Wed, June 25 3 sessions Up the Beanstalk!

3 sessions Heroes, Boats, & Donuts

Thurs, June 26 10:30 & 11:30am Magic Show!

7:00pm Bird Watching for Beginners!

Fri, June 27 11:30am Lectura de Verano

Sat, June 28 10:00am Zumba!

10:00 am Summer Photography Course

Contact Us

contact@springville.org

Emergencies	911
General Information	489-2700
Fax (Administration)	491-7894
Fax (Utilities)	489-2709
Administration	491-7801
Building Inspection	489-2704
Business Licensing	489-2704
Canyon Parks	489-5872
Code Enforcement	489-2714
Electric Department	489-2750
Golf Course	489-6297
Justice Court	489-2707
Library	489-2720
Mayor / Council	491-7801
Museum of Art	489-2727
Parks & Cemeteries	489-2770
Planning & Zoning	491-7861
Pool	489-2731
Public Safety	489-9421
Public Works	491-2780
Recreation	489-2730
Senior Citizens	489-8738
Substance Abuse Coord.	491-7823
Utility Payment Info	489-2706
Volunteer Coordinator	491-7811