

www.sslc.gov
October 2022

On The Move

CITY NEWSLETTER

Cherie Wood, Mayor
801-464-6757
mayor@sslc.gov

South Salt Lake City Council Members

LeAnne Huff, District 1
801-440-8510
lhuff@sslc.gov

Corey Thomas, District 2
801-755-8015
cthomas@sslc.gov

Sharla Bynum, District 3
801-803-4127
sbynum@sslc.gov

Portia Mila, District 4
801-792-0912
pmila@sslc.gov

L. Shane Siwik, District 5
801-548-7953
ssiwik@sslc.gov

Natalie Pinkney, At-Large
385-775-4980
npinkney@sslc.gov

Clarissa Williams, At-Large
505-879-2457
cwilliams@sslc.gov

City Offices

8 am to 5 pm
801-483-6000
220 East Morris Ave
SSL, UT 84115

Animal Service 801-483-6024
Building Permits 801-483-6005
Business Licensing 801-483-6063
Code Enforcement 801-464-6712
Fire Administration 801-483-6043
Justice Court 801-483-6072
Police Admin 801-412-3606
Promise 801-483-6057
Public Works 801-483-6045
Recreation 801-412-3217
Utility Billing 801-483-6074

Emergencies 911
Police/Fire Dispatch 801-840-4000

Mayor Cherie Wood

Funding our Future: SSLFD, more than just fires.

The recent establishment of the Public Safety Service Special Revenue Fund and the merging of all the city's Public Safety departments under one budgetary item has increased the community's curiosity about these departments and their services. As part of my continuing commitment to improving transparency in government, I want to take this opportunity to raise awareness about the breadth of services our Public Safety departments provide. This month I'm highlighting the South Salt Lake Fire Department.

When we hear a fire truck's siren, our first instinct is to look for smoke. The majority of calls that come into the department are not fire related. Firefighters respond to various emergencies, including car accidents, hazardous material spills and releases, specialty rescues, flooding, and lift assistance for people who cannot get up independently. Of those calls, the majority, about

65%, are medical emergencies. Because all of our firefighters have some degree of EMT training, and many are licensed paramedics, the fire department is often the first to respond to medical and trauma-related calls.

In addition to their emergency response services, our Fire Department is very active in the community, educating South Salt Lake residents about emergency preparedness and providing assistance at community events throughout the year.

At this critical juncture for maintaining essential public safety services, I'm proud of the hard work and dedication of the men and women of our Fire Department and other people as part of the Public Safety Team who provide essential services and programs for our community.

I encourage everyone to learn more about our public safety departments and what they do every day to keep our neighborhoods and City safe and resilient. To learn more about the South Salt Lake Fire Department, keep up with the action on Facebook or Instagram @sslfd.

Building Community. For most city events, you'll often meet members of the SSLFD team. In September some got crafty and helped to paint the parkway at our 'Get to the Jordan River Festival'.

Did you know? About 65% of SSLFD calls are medical emergencies. Trained in CPR, emergency medical procedures and/or licensed paramedics, the fire department is often the first to respond to medical and trauma-related calls.

Trunk or Treat! Meet several members of our SSLFD as well as other City Staff members at Spooky City Hall, Monday, October 31 from 3 pm to 4:45 pm, 220 Morris Ave.

Serving our Youth. Our SSLFD serves our youth by visiting schools and participating in story time to educate and build fire safety awareness. Monday, October 31 from 3 pm to 4:45 pm, 220 Morris Ave.

Public Meetings

For more info: www.sslc.gov

City Council

Wed, Oct 12, 7 p.m.

Wed, Oct 26, 7 p.m.

Planning Commission

Thurs, Oct 6, 7 p.m.

Thurs, Oct 20, 7 p.m.

Civilian Review Board

Mon, Oct 3, 6:30 p.m.

Election 2022 Let Your Voice be Heard!

To be eligible to vote in the upcoming General Election on Tuesday, November 8, 2022, you must be either registered online 11 days prior or register at an early voting location or a polling station on Election Day. Register online or learn more at: vote.utah.gov

Streetlight Out?

Keep our neighborhoods lit!

Email connect@sslc.gov with the location.

To expedite the request, include the pole # listed on the yellow plate.

SAVE the DATE

FALL 2022 Citywide Cleanup Program

Curbside pickup for approved items that are boxed, bundled or bagged.

Collection begins Nov. 7. See postcard or sslc.gov for details.

CITY COUNCIL CORNER

Fall Brings to SSL, Craftoberfest 2022

Corey Thomas, District 2

The month of October brings one of my favorite city events, a celebration of downtown South Salt Lake's creative community in the heart of the Creative Industries Zone. Organized by the SSL Arts Council, Craftoberfest is an all-ages and free event for the public and will take place on Saturday, October 8th, from 1 p.m. to 6 p.m. The location is just north of Bonwood Bowl and close to the water tower, as the event area is between Main Street and West Temple, along Oakland Avenue.

With live music scheduled, the popular television show 'The Voice' fans may be excited to know that both musical artists, Jordan Matthew Young and Michelle Moonshine will be

performing. Over 50+ art vendors will be selling their beautiful often handmade merchandise. And come hungry and thirsty, as you can select to purchase food from several local food trucks or buy SSL local craft beer and cocktails from our 8 breweries and distilleries. Craftoberfest also includes displaying several barrels and kegs that were painted by commissioned artists, and a few will be available to purchase via silent auction during the event.

For those who love the Fall, you don't have to go far to enjoy this amazing outdoor city celebration. Hope to see you all there!

Note: Opinions expressed here may not be representative of all Members of the City Council.

Ariel Andrus Sworn in as New City Recorder

Congrats, to Ariel Andrus, our new City Recorder for South Salt Lake. Sworn in by SSL Justice Court Judge Ryan Richards on September 1, 2022, our city couldn't be in better and more capable hands.

As the City Recorder, most Wednesday evenings are fully dedicated to essential city business meetings, and Ariel plays a very important role. The City Recorders' responsibilities include keeping records for all City Council, Planning Commission, and RDA meetings, GRAMA requests, elections, special event requests, and purchasing.

South Salt Lake City Council Action Report Summary

Full agendas, minutes, handouts and video recorded meetings available at: sslc.com/city-government/council-meeting

Date	Agenda Item	Subject	Action	Next Step
8/24/22	Public Hearing on petition to amend current zones on the SSL Zoning Map	Public input on a petition to the City Council to amend currently zoned Professional Office to Commercial Neighborhood on the SSL Zoning Map.	Moved to unfinished business for 9/14/22	Further action needed
8/24/22	Ordinance to amend Section 17.01.010 of the SSL Municipal Code	Amending certain definitions of the City of SSL Land Use and Development Code.	Moved to unfinished business for 9/14/22	Further action needed
9/14/22	Resolution approving an Interlocal agreement with Salt Lake County for transportation funds.	Resolution approving interlocal cooperation agreement with Salt Lake County providing for the transfer of county transportation funds for a certain transportation project within Salt Lake County.	Approved	No further action needed
9/14/22	Resolution authorizing SSLPD to appropriate property in its possession	Resolution authorizing the SSLPD to appropriate bicycles in its possession to a public interest use.	Approved	No further action needed

Public Safety

Welcoming Two New Victim Advocates

Message from SSLPD Chief Jack Carruth

South Salt Lake Victim Services is a team of four committed to the work of victim advocacy and providing support to those who need it. With over 45 years of combined experience in victim and child advocacy, our team is prepared to provide guidance, resources, and referrals particular to your needs.

The team is very conscious of the unique dynamics of our South Salt Lake community. We are fortunate to have a full-time Spanish-speaking advocate, with team members specifically versed in mental health, domestic violence, protective orders, and housing resources. To help better serve our community, let me introduce two of our newest Victim Advocate team members.

Andrea is originally from Boise, Idaho. She received her education from Utah Valley University, where she graduated with a bachelor's degree in Criminal Justice. Before starting as a victim advocate, she worked as a case manager at a Behavioral Health and Addiction Recovery Agency. When she is not working, she enjoys being in nature, playing and listening to music, and reading.

Yesenia was born and raised in the small town of Fillmore, Utah. She is a Snow College Alumni and received her Bachelor of Social Work from Weber State University. She has experience working at a domestic violence shelter, a behavioral treatment facility for teen boys, and skills counseling. She is fluent in Spanish and English and passionate about working with minority populations. Yesenia enjoys spending time with her two dogs, playing Just Dance, mountain biking with her husband, and bingeing a good show when she's not working.

Fire Won't Wait, Plan Your Escape

Message from SSLFD Chief Terry Addison

Fire prevention month seeks to raise awareness about fire safety and home safety to ensure your home and family are prepared in the case of an emergency. This year's theme is "Fire Won't Wait, Plan Your Escape" promoting potentially life-saving messages that can mean the difference between life and death in a fire. Today's homes burn faster and hotter than they used to, minimizing the amount of time to escape safely from your home. You may have as little as two minutes to escape from the time your smoke alarm sounds. Developing a home escape plan with all household members and practicing it regularly ensures that everyone knows what to do when the smoke alarm sounds and uses that time wisely.

CREATE A HOME ESCAPE PLAN

- Make sure your home escape plan meets the needs of all your family members, including those with sensory or physical disabilities.
- Know at least two ways out of every room, if possible.
- Make sure all doors and windows open easily.
- Have an outside meeting place a safe distance from your home. Practice your home fire drill at least twice a year with everyone in the household.

INSTALL AND TEST SMOKE ALARMS

- Smoke alarms should be installed in every sleeping room, outside each separate sleeping area, and on every level of your home.
- Smoke alarms should be interconnected so that when one sounds, they all sound.
- If battery operated, change your batteries when you change your clocks for daylight saving time—when you spring forward or fall back.

Clean Out Your MEDICINE Cabinet!

POISON Help 1-800-222-1222 **USE ONLY AS DIRECTED**

Bring unused over-the-counter and prescription medications to the following location so they can be safely destroyed.

Saturday October 29, 2022
10:00 AM to 2:00 PM

Walgreens
3250 South 700 East
Salt Lake City
(In the parking lot)

Permanent disposal bin is located at the South Salt Lake Police Department 2835 S. Main Street Monday-Thursday 9:00 am to 5:00 pm, (801) 412-3600
For other disposal sites call 1-800-222-1222 or visit www.useonlyasdirected.org

DO NOT FLUSH

COLLEGE OF PHARMACY **South Salt Lake Coalition for Drug Free Youth** **SOUTH SALT LAKE CITY ON THE MOVE** **SOUTH SALT LAKE POLICE DEPARTMENT**

Community Meetings

Join us for a community conversation.

Coffee with a Cop

Oct 5, 9-10 a.m.

In-Person

Délice Bakery & Café

2747 S State Street

Business Watch

Businesses are encouraged to participate.

Oct 6, 5 p.m.

In-Person

Legacy RV

3711 State Street

Virtual Meetings

Visit: www.sslc.gov for link

Neighborhood Watch

Residents & businesses are encouraged to participate.

Oct 6, 7 p.m.

Men's Resource Center Neighborhood Meeting

A conversation about homelessness in our community.

Oct 19, 4 p.m.

Text a Tip to SSLPD

You can now send anonymous text and web tips to the SSLPD. To send an anonymous text tip:

1. Text your tip to 274-637 (CRIMES).
2. Start your text message with the keyword: SSLPD
3. Within a minute, you will receive a text message with your alias. This confirms that your text message was received. The alias identifier is used by the officer to communicate with you, through text, regarding the tip you submitted.
4. Remember, the officer does not know your identity or location.

CELEBRATE SSL: Downtown & Water Tower Neighborhoods

History – Central Pointe

The S-Line opened in December 2013, fifty years after the last streetcar tracks were removed from city streets. The plan had been in the works for many years, after the opening of the north-south TRAX line in 1999 and the planning of both the Parley's Trail and a future transit line. These rail lines converge at Central Pointe Station, the only place in the valley where every light rail line stops.

Transit-oriented development was a bigger driver behind South Salt Lake's push to create a downtown. With a focus on walkability, car-free living, and mixed-use development, the city adopted a downtown zone around this transit hub and centered on a large piece of property it acquired for redevelopment. Formerly Burton Lumber, it now houses WinCo, a townhome project, and an upcoming mixed-use project south of Central Pointe Place.

The Water Tower District is a neighborhood undergoing an unexpected revival. Long-time anchors Bonwood Bowl and Horton Water Tank grab your first glance. Taking a second look, people find new housing, and schools Woodrow Wilson Elementary and Granite Technical Institute. Small shops on West Temple and Main offer items out of the mainstream and are finding good company with Level Crossing Brewing. There are several streets of quaint historic homes that have long held on as the city expanded, and are now enjoying a new sense of community and places to walk and bike.

Parallel - 2354 S State Street

The Billboard - 2360 S Main Street, new address: 1 Burton Avenue.

Utopia Apartments - 123 W Utopia

Craftoberfest

In the fall months, Craftoberfest is a celebration of South Salt Lake's creative community in the heart of the Creative Industries Zone. Annually, artists, business owners and community members gather to hear live music, eat delicious food, sample new brews and engage with creatives. Craftoberfest also features custom barrels and kegs hand-painted by local artists in collaboration with community breweries and distilleries.

BOUNDARIES:

Downtown is easy to define - it is the northeast quadrant of the "spaghetti bowl" - from the corner of State Street and 2100 South to the corner of I-80 and I-15. The Water Tower neighborhood is just south of I-80, down to 2700 S, west of State Street. The Creative Industries Zone (aka the Zone) overlaps both as small business and nightlife destinations dot West Temple and adjacent streets.

City Council Districts — 1, LeAnne Huff, 2, Corey Thomas

HOUSING MAKEUP

Landmarks/Parks/Green Spaces: Central Pointe TRAX station, Bonwood Bowl, Fire Station 41, Granite School District HQ, Woodrow Wilson Elementary

Transit-Oriented Development in Downtown SSL

The demand for new housing continues, and here are some of the most recent Transit-Oriented Development (TOD) developments in South Salt Lake. In its planning, the Downtown allows high-density and vertical development, due to its proximity to many forms of public transit, including biking, walking, UTA bus lines, S-Line streetcars, and TRAX stations.

The Creative Industries Zone

The identity of THE ZONE is a creative synergy of entrepreneurs and artists. Located between 2100 South and Mill Creek (3000 S) along West Temple between State Street and TRAX - is a supportive and welcoming community stimulating local economic growth through creative, small businesses such as music, drink, dance, art, print, design, and craft industries that produce and sell hand-made products for local enjoyment.

7 Going on 8 Distilleries & Breweries: Level Crossing Brewing, Grid City Beer Works, Dented Brick Distillery, Sugar House Distillery, Beehive Distilling, SaltFire Brewing, Shades Brewing, and Apex Brewing. Explore them all next time you visit downtown.

Community Happenings

SOUTH SALT LAKE CRAFTOBER FEST 2022

LIVE MUSIC | ARTISTS | CRAFT BEER | COCKTAILS | FOOD TRUCKS | BARREL & KEG ART AUCTION

SATURDAY, OCTOBER 8 FROM 1-6 PM

A CELEBRATION OF SOUTH SALT LAKE'S CREATIVE COMMUNITY IN THE HEART OF THE CREATIVE INDUSTRIES ZONE. Annually, artists, business owners and community members gather to hear live music, eat delicious food, sample new brews and engage with creatives. Craftoberfest also features custom barrels and kegs hand-painted by local artists in collaboration with community breweries and distilleries.

SPONSORS: DENTED BRICK DISTILLERY, APEX BREWING, Shades, THE ZONE, BEEHIVE, Sapa, SOUTH SALT LAKE MOVIE, ZAP IS YOURS, GRID CITY, OTWSAFETY, NATIONAL ENDORSEMENT ARTS.

OKLAND AVE. (2460 S.) BETWEEN MAIN & WEST TEMPLE | SSLARTS.ORG/CRAFTOBERFEST

Youth Basketball

4 years old – 6th grade

PK/K – 1st/2nd grades – T/TH evenings from 6-7 pm or 7-8 pm

3rd/4th grades – M/W evenings from 6-7 pm or 7-8 pm

5th/6th grades – M/W evenings from 6-7 pm or 7-8 pm

BEGINS Week of Nov. 7th/

ENDS Week of December 20th

PK/K-1st/2nd grades, Central Park Community Center (2797 S. 200 E.)

3rd/4th grades, Columbus Community Center (2531 S. 400 E.)

5th/6th grades, Granite Park Jr. High (3030 S. 200 E.)

\$25 for 1st child, \$20 for 2nd child, \$15 for 3rd child
Additional \$5 SSL non-resident fee.

Scholarships are available to those who qualify.

(\$10 with free/reduced lunch letter at the time of registration)

Deadline: October 24 (Space is Limited!)

Register at sslc.gov or call 801-412-3217

New Arts Council Program Coordinator

John Boyack, originally from Seattle, has been running, biking, and hiking the Wasatch Front since 2001. Earning BAs in both English and Political Science, as well as an MPA from the University of Utah, he has a storied career in nonprofit administration, education, and small government. Residing up the road in Millcreek with his daughter, Hattie, he is delighted to join as the new program coordinator for the South Salt Lake Arts Council. Along with helping with Arts events like Mural and Craftoberfest, his work will encompass the Creative Arts for Life program as well as expanding art classes and events at the Co-Op and Historic Scott School.

LUNCH ON THE MOVE

WEDNESDAY OCTOBER 19 11 A.M. TO 2 P.M.

South Salt Lake City Hall
220 East Morris Ave, North Lot

Open to Everyone!
Stop by to support a local business.

October Beautiful Yard Award Congrats Steve and Eli!

Conserving water by removing turfgrass and adding above-ground garden beds is one of the many reasons this home was given the Beautiful Yard for October.

BOO! COME ONE! COME ALL! TO Spooky CITY HALL

Monday, October 31, 2022
3:00 - 4:45 pm
220 E Morris Ave (2430 South)
South Salt Lake

Ages 12 and under, costumes encouraged

BRING ALL YOUR LITTLE BOYS AND GHOULS

SPOOKY HOUSE AWARD

MAKING SSL BOO-TIFUL

Spooky House Award is Back!
Being that it's Halloween season, please share any home with hauntingly boo-tiful charm. To do so, contact SSL Neighborhoods. 801-464-6757, connect@sslc.gov

South Salt Lake has 13 neighborhood centers serving our community.

Hser Ner Moo Community Center
2531 South 400 East (Columbus)
801-828-7245

Olene Walker Elementary
3751 South 900 West
801-828-8219

**Historic Scott School Center
Commonwealth Youth Center**
3280 South 540 East
801-803-3632

Lincoln Community School
450 East 3700 South
801-657-0416

Utah International School
350 East Baird Circle
801-520-7175

Central Park / PAL Center
2797 South 200 East
801-386-4949

Best Buy Teen Tech Center
2531 South 400 East
801-455-0994

Woodrow Wilson School
2567 South Main Street
801-386-0589

Granite Park Jr. High
3031 South 200 East
801-440-4499

Meadowbrook Center
1125 West 3300 South
801-828-8219

Cottonwood High Promise
5715 South 1300 East
385-630-9748

Kearns Saint Ann Promise
430 East 2100 South
385-630-9754

Moss Elementary
4399 South 500 East
385-258-6360

Keeping Our Promise Celebrating 10 Years

The work of Promise South Salt Lake began in 2008 in response to the murder of a young girl, Hser Ner Moo, in a housing complex that served a large resettlement of refugee families. This tragic event rallied the community to push for additional programs and services, and through the leadership of Mayor Cherie Wood and partnerships with the South Salt Lake Police Department, United Way of Salt Lake, Granite School District, and the City's recreation department, we launched our first afterschool program and community center, named after Hser Ner Moo.

When Mayor Cherie Wood took office in 2009 she worked with the Promise team to research models of other successful communities and develop the 3 Promises which represent our highest hopes for the community. From there we continued to see a need in the community and through donations, grants, and expanded partnerships began programming at Woodrow Wilson Elementary, Lincoln Elementary, Granite Park Junior High, and Central Park Community Center, and Historic Scott School over the next three years.

After seeing great outcomes from our programs and wanting to stay true to our Promises, we knew the only way to have population level change was to be accessible to everyone through a City-wide system. With the support of Mayor Wood and the City Council we became an official City department in 2012.

Now, throughout the 10 years of our work being institutionalized as a City department, Promise South Salt Lake has grown to become a holistic, community-wide initiative comprised of 14 programs in 12 locations across our small City and we continue to be dedicated to Keeping Our Promise!

Ahoy Mateys
CALLIN' ALL HANDS ON DECK TO CELEBRATE
South Salt Lake's
Spooktacular

WE'LL BE SETTIN' SAIL ON
FRIDAY | 21 OCT 2022 | 6-9 PM

X MARKS THE SPOT!
Columbus Center
2531 S. 400 E.

AR' YE COMIN'?
\$2/person, \$1 with nonperishable food for the food pantry

ACTIVITIES
Pirate ships, balloon artists, games, entertainments, pumpkins and fun!
Food for a minimal cost.
Free Trunk-or-Treat! (on 500 E. side)

Spooktacular questions: Myrna Clark, mclark@sslc.gov
Trunk or Treat questions: Edward Lopez, elopez@sslc.gov

Meet the Team

1. Kelli Meranda: Director
2. Domoina Kendell: Deputy Director
3. Bonnie Owens: Deputy Director
4. Colleen Bradburn: Deputy Director
5. Tori Smith: Business Manager
6. Edward Lopez: Community Engagement Supervisor
7. Ana Garcia: Family Liaison Coordinator
8. Alex Sanchez: Family Liaison
9. Jona Gerlach: Academic Support Supervisor
10. Deborah Peel: Coordinator, Best Buy Teen Tech Center
11. Tate Grimshaw: C2C Facilitator
12. Patrick Holman-Hart: Coordinator, Central Park Community Center

13. Kat Mercado: Coordinator, Cottonwood High School
14. Allison Evans: Coordinator, Granite Park Junior High
15. Maisy Hayes: Coordinator, Historic Scott School
16. Chelsea Francom: Coordinator, Hser Ner Moo
17. Kuilina Larkin, Coordinator, Kearns St Ann
18. Alyson Kyle, Coordinator: Moss Elementary
19. Rebecca Turville: Coordinator, Olene Walker Elementary
20. Cassidy Zekas: Coordinator, STEAM Exploration and Community Center
21. Kristen VanRiper: Coordinator, Utah International Charter School
22. Joey Carlson: Coordinator Woodrow Wilson Elementary

JOURNEY TO HEALTH FREE NUTRITION EDUCATION PROGRAM

IN COLLABORATION WITH
THE WELLNESS BUS, UTAH
FOOD BANK, INTERMOUNTAIN
COMMUNITY CARE
FOUNDATION, AND CENTRAL
PARK COMMUNITY CENTER.

Join other community members to learn about eating healthy on a budget with this 6-month program. Participants will receive over \$50 worth of gifts if they attend all activities!

CLASS SCHEDULE:

- + **1st Free Health Screening at the Wellness Bus** (SEPTEMBER) Free blood pressure, blood sugar, and cholesterol tests
 - + **October 27: Intro to Nutrition Cooking Demonstration** Enjoy a free snack
 - + **November 3: Food Access and Healthy Eating Basics** Receive a free food box
 - + **November 10: How to Grocery Shop & Read Nutrition Labels** Receive a \$25 Smith's gift card
 - + **November 17: Choosing Healthy Snacks and Drinks** Receive a kitchenware item
 - + **Two Health Coaching Sessions with a Registered Dietitian Nutritionist** (DEC-JAN) Receive a \$10 Smith's gift card with each session
 - + **2nd Free Health Screening at the Wellness Bus** (FEB) Free blood pressure, blood sugar, and cholesterol tests
 - + **March 30: Community Meal** Enjoy a free dinner
- *Classes taught in English and Spanish

CENTRAL PARK COMMUNITY CENTER

**THURSDAYS
6 - 7 PM**

Central Park Community Center
2797 S 200 E
South Salt Lake City, UT 84115

**VISIT THE WELLNESS BUS AT
CENTRAL PARK COMMUNITY
CENTER ON THURSDAYS FROM
3 - 7 PM FOR A FREE HEALTH
SCREENING AND MORE
INFORMATION.**

**Text 385.226.5131 or
scan the QR Code to
REGISTER!**

uofuhealth.org/journeytohealth

Utah Wellness Bus @UtahWellnessBus

IN PARTNERSHIP WITH:

To celebrate Promise's turning 10 in September, several joined up at Central Park to play games, pet animals, eat food, dance and have a great time

