

www.sslc.gov
January 2023

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

Investing in Our City: Gathering My Top Priorities for 2023

While every year brings new and unique challenges, I believe 2023 is one South Salt Lake can truly look forward to. Much of this optimism comes from the support this year's budget received from the City Council and the community. With newly approved funding, South Salt Lake is now better equipped to provide the services and amenities our community needs and deserves. This includes addressing our aging infrastructure, installing new systems for revenue-generating development, and offering competitive pay to help recruit and retain qualified City personnel. As you can see, there is much in store for South Salt Lake and as 2023 gets underway, I want to take this opportunity to share my top priorities for the year.

Prioritizing Public Safety

In 2021, over 600 residents responded to a Community Values Survey. The majority of survey respondents expressed a strong desire to prioritize and maintain public safety in South Salt Lake. Having a strong, supported public safety team brings significant value to our city and is a main contributor to the high quality of life we enjoy. This is why I was pleased to see additional funds to improve public safety. Our police and fire departments have been short-staffed for years, and these funds will help with recruiting and retention.

Our Most Important Natural Resource: Water

The Community Values Survey also showed that residents want the City to be mindful of environmental issues. Providing our city with water that is clean, safe to drink, and responsibly used is crucial for 2023. As our city grows, the need to address our aging water infrastructure becomes even more important. Funding will not only aid the city in making necessary repairs and upgrades to our water infrastructure, it will enable the city to acquire the land needed to install a new well and meet the increased demands for water. Continued public outreach and incentive programs will help to educate and encourage residents on conservation. The city will also be evaluating landscaping requirements, continue our focus on citywide conservation at facilities and parks, and will further promote ways to protect our waterways through responsible use of our stormwater and runoff systems.

Prioritizing Housing in SSL

Possibly the most significant issue we have as a community, state, and nation is the lack of affordable housing and otherwise. The housing stock does not match the increased demand, making it more and more difficult to afford to live in South Salt Lake. This shortage and its economic impact have hit some harder than others, but as a community, it affects us all.

As a city, we have some ways to address this issue such as zoning, but, unfortunately, we don't have control over everything that impacts housing. The whims of the market that drive developers, the reactions of legislators to try to steer development, and property ownership and rights sometimes wield more influence. Working within these constraints, we need to be visionary, creative, and nimble. The high priority this year is to become skilled and proactive in bringing new housing investment to South Salt Lake. This includes preserving existing affordable housing and building new housing for the residents that need it most. Here are some key steps we have taken to accomplish these goals:

- I have hired a new Director of Community & Economic Development who has extensive knowledge of affordable housing that will benefit the entire city team.
- We are drafting the city's first comprehensive Housing Strategy in a decade to build upon the ideas generated as part of our 2040 General Plan.
- We are exploring grants, partnerships and funding to help the city generate affordable housing.

With these steps, we hope to get into the game of affordable housing. Our previous approach to create naturally occurring affordable housing is no longer viable due to drastic shifts in the market and we need to adopt a different approach. So we are lacing up our cleats, heading into training, and aiming for our first win.

I committed long ago to put people's needs first. I always start by listening. I want to ensure that your priorities are my priorities, so please continue to share your ideas by calling or sending messages to me or your City Council representatives. Here's to 2023, may we work together to make our community even greater, Cheers!

All City Offices and Community Centers will be closed:

Monday, Jan 2 in observance of New Year

Monday, Jan 16 in observance of Martin Luther King Jr. Day

Public Meetings

For more info: www.sslc.gov

City Council

Wed, Jan 11, 7 p.m.

Wed, Jan 25, 7 p.m.

Planning Commission

Thu, Jan 19, 7 p.m.

Civilian Review Board

Mon, Jan 9, 6:30 p.m.

The Rules of Snow Removal

While our Public Works Department is hard at work keeping the streets clear of snow and ice, here are a few things residents can do to help out.

- The owners of businesses and residences are responsible for removing snow and ice from the sidewalks in front of their buildings and parking lots.
- Snow should be removed the same day it falls, or by 10 a.m. the next day if snow falls into the late evening.
- Keep snow out of the roads
- When shoveling your drive or walk, shovel the snow away from the road and onto your property.
- Clear the area by the road on the left side of your driveway, as this creates a good spot for plows to unload their snow.
- Parked vehicles impact snowplow operators. Avoid parking on any city street between 2:00 a.m. and 6:00 a.m.
- Remember that it is illegal to park on a street or in an alley for more than 72 hours consecutively, and to leave unlicensed/ unregistered vehicles, or detached trailers on the street.

MAYOR'S MESSAGE CONTINUED

Yellow is the New Green. In 2022, as a City, our goal was to reduce water usage by 20% at our parks and facilities, we accomplished this by reducing the number of days we irrigate at our parks and facilities.

Our Public Safety Team is increasing its efforts to provide an even higher standard of excellence to our community by taking on an innovative approach to local law enforcement (see the SSLPD's Chief's message p. 3).

FUNDING OUR FUTURE

It's Time to Invest in Our City

THE BENEFITS FOR THE COMMUNITY

- 1 Dedicated funding for 6 new officers & 4 fire personnel
- 2 More officers means better coverage for proactive patrol
- 3 Safer city, decreased response time
- 4 Maintaining our essential infrastructure & utility needs
- 5 Saving & planning for our future infrastructure needs
- 6 Retention & recruitment of qualified city personnel

A Tribute to Roy Turner

As a long-time South Salt Lake resident, we wish to pay tribute to LeRoy "Roy" Turner, his life was one of service and dedication to God, his family, and our community. The City of South Salt Lake now proclaims December 5th as a day of respect and honor in his memory, and we send our sincere condolences to his wife of 53 years, Paula, and the Turner family.

**SOUTH SALT LAKE
CITY ON THE MOVE**

PROCLAMATION

WHEREAS, the life of LeRoy "Roy" Turner came to a close on the 28th day of November 2022, and

WHEREAS, Roy's life was one of service to God. He was a devoted member of the Church of Jesus Christ of Latter-Day Saints. Roy lived, worked and served all over the world, but perhaps some of his most significant work was in South Salt Lake. Roy and his wife, Paula, were sealed for time and all eternity in the Salt Lake LDS Temple on August 11, 1969, and

WHEREAS, Roy's life was one of service to family. He was a devoted husband, father, son, brother, grandfather and great grandfather. Together he and his wife Paula were blessed with two daughters and two sons, whom they loved and cherished, and provided the kind of happy home life and careful training that develops good citizens and worthy adults, and

WHEREAS, Roy's life was one of service to community. He was a long time resident of the City of South Salt Lake. He served on the South Salt Lake City Council from January 2008 to January 2016 and took his responsibilities seriously. Roy was a strong force on the City Council, always advocating for the residents and their needs. He was always willing to speak up, whenever the occasion warranted. Roy gave generously to his congregation, neighborhood, and South Salt Lake.

NOW, THEREFORE, I Cherie Wood, Mayor of the City of South Salt Lake, do hereby proclaim that Monday, the 5th day of December 2022 be hereby reserved as a day of respect and honor in memory of LeRoy Turner, and the many friends, neighbors, Mayor, City Council and employees of the City of South Salt Lake express their sincere condolences to the family.

I hereunto set my hand and cause the seal of the City of South Salt Lake to be affixed this 5th day of December 2022.

STATE OF UTAH
COUNTY OF SALT LAKE
CITY OF SOUTH SALT LAKE

Cherie Wood
Cherie Wood, Mayor

Charmaine Peck
Attest, Charmaine Peck

Christmas Tree Recycling Program

In January, SSL Public Works employees will pick up Christmas trees (natural trees only) at curbside at no cost.

Ace Disposal will also pick up trees during the second week of January (Jan 9th -12th) on your regularly scheduled garbage pickup day. The trees will be used in their composting program.

South Salt Lake City Council Action Report Summary

Full agendas, minutes, handouts, and video recorded meetings available at: www.sslc.gov/160/City-Council

Date	Agenda Item	Subject	Action	Next Step
12/14/22	Appointment by the Mayor	Appoint Jonathan Weidenhamer as the Community & Economic Development Director	Approved	No further action needed
12/14/22	Audit Report and Resolution accepting the Audit Report	Annual Comprehensive Financial Report Presentation of the Audit Report from June 30, 2022, by Squire & Company, and a Resolution accepting the Audit Report for the Fiscal Year ending June 30, 2022	Approved	No further action needed
12/14/22	Resolution	Resolution of the City Council adopting the annual Moderate Income Housing Plan report to the State of Utah	Approved	No further action needed

Public Safety

SSLPD Adopts an Innovative De-escalation Program

*Message from SSLPD
Chief Jack Carruth*

As a police department, we strive for excellence in everything we do to serve the community. We are continually looking for ways to improve our processes and give our officers the tools and training they need to go above and beyond in performing their duties.

Recent high-profile use-of-force cases have encouraged law enforcement nationwide, including the South Salt Lake Police Department, to review their practices and policies around police response to reduce incidents of force and mitigate violent confrontations. Ideally, we want every law enforcement interaction with the community to have voluntary compliance. When that does not happen, we want to de-escalate the situation as quickly as possible while using the least amount of force needed to ensure everyone's safety. De-escalation is often mischaracterized as being weak on crime, backing down, giving up, or being detrimental to officer safety. But when done effectively, de-escalation helps those in crisis regain control so that officers can more easily manage a situation. It's an essential tool for minimizing harm while keeping our community safe.

Training and communication are vital to helping our officers respond successfully to these situations. This is why, in January 2023, all our officers will be trained in Active Bystandership for Law Enforcement (ABLE). ABLE is an evidence-based program built upon decades of research and on-the-ground experience and has been successfully implemented in law enforcement agencies across the country. This innovative policing program prepares officers to intervene successfully to prevent harm and help law enforcement agencies enhance their relationship with the communities they serve. The training will provide our officers with practical strategies and tactics to prevent misconduct, reduce officer mistakes, and promote health and wellness. I look forward to this opportunity for our department and am confident that this program will provide significant benefit to our officers and enable them to better serve our community.

Beware of These Cold Weather Hazards

*Message from SSLFD
Chief Terry Addison*

January and February are two of the leading months for home fires. Cooking, heating, and holiday decorations such as lights, trees, and candles are the cause of many of these fires.

- When you are using any portable heating equipment, keep anything flammable at least 3 feet from any heat source such as fireplaces, wood stoves, radiators, or space heaters.
- Install and test carbon monoxide detectors in your homes and test them monthly, and only plug one heating appliance (such as a space heater) into an electrical outlet.
- Never use an extension cord with a heat-producing appliance; they are only intended for temporary use. If extension cords are needed, have an electrician install additional outlets where you need them.
- Have your heating system professionally serviced to make sure it is clean and working properly to prevent carbon monoxide emergencies.

Above all, be ready to check on family and neighbors who could be at risk for cold-weather hazards; and have a wonderful, safe January and a Happy New Year!

Community Meetings

Join us for a community conversation.

Coffee with a Cop

Jan 4, 9-10 a.m.

In-Person

Délice Bakery & Café

2747 S State Street

Business Watch

Businesses are encouraged to participate.

Jan 5, 5 p.m.

SL County Granite Branch Library

Neighborhood Watch

Residents are encouraged to participate.

Jan 5, 7 p.m.

Find the virtual meeting link at www.sslc.gov

Pamela Atkinson Resource Center Community Meeting

Jan 18, 4-5 p.m.

Kevin Curtis (LCSW) with Huntsman Mental Health Institute will present about the new Crisis Care Center including renderings of the building and campus.

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.

At the request of Mayor Cherie Wood, the SSL Cabinet served up lunch at the Pamela Atkinson Resource Center. The purpose was to learn how the facility operates and to better get to know those who reside there. Mayor Wood shares, "As a vulnerable population, many barriers can prevent one from finding housing. One thing I discovered while at the Resource Center was that many have jobs and are active in the process of acquiring a permanent residence."

CELEBRATE SSL: Meadowbrook Place, Roper Yard & Services

We highlighted a neighborhood a month in 2022, deemed the 'Year of the Neighborhood', but left out a few important ones at the center of it all. While not as many residents live there, they are still critically important pieces of South Salt Lake's history as a "City of Industry" for much of the last century. Through the decades, like I-15, I-80 railroads were built here, forming a crucial link around the region for commerce and commuters. The highway and rail divided neighborhoods but TRAX trains eventually brought them back together. I-15 became perhaps the biggest barrier of them all and for many years, the lone neighborhood, Meadowbrook Place enjoyed.

Here's a roundup of history, landmarks, and things that make these neighborhoods great!

"Our city is building great neighborhoods. We believed this when we took the reins a decade ago to help housing get built on formerly industrial property. We believed this when we worked closely with Salt Lake County to locate the new Tracy Aviary Nature Center built down the street from here. We believed it by supporting the crossing of Roper Railyard by Parley's trail. And we believe now, that by making this Parley's Trail connection, we will keep getting more and more people to the river and enjoying the parkway."

—Mayor Cherie Wood, May 2022

These neighborhoods connect to Mill Creek and the Jordan River. The open spaces and trails around these natural amenities are continuously being improved to incentivize growth here.

Why is the Services Neighborhood considered a catalyst area? The 2020 General Plan describes the Services Neighborhood just north of Meadowbrook Place, as a future "flex commercial area." This means that it is deemed appropriate for the retention and expansion of large retail areas and businesses. The city plans include more pedestrian and bike connections as well as

- Trail access to the Mill Creek
- Access to the Jordan River Parkway
- Addition of new restaurants and services
- Additional open green spaces

South Salt Lake Animal Services

2274 South 600 West

Monday - Friday

9 a.m. - 5 p.m.

FB & Instagram:

@SouthSaltLakeAnimalServices

A full-service shelter and adoption center, SSL Animal Services provides both services and animal law enforcement for the City of South Salt Lake. To keep up with the latest news and pets for adoption, visit the Animal Services page on sslc.gov.

MEADOWBROOK PLACE

Fine Drive to 3900 South; 700 West to I-15

City Council District 5, Shane Siwik

Residential Units: Mountain Shadows, Camelot Park

Businesses: Crown Trophy, Presto Print, Imaging Concepts, G54 Great Mountain West, Mountain State Fence, Maverik Adventure's First Stop.

SERVICES NEIGHBORHOOD

Refer to map: Approx. 2900 South to Fine Drive; 900 West to Rail Yard/I-15

City Council Districts 2 Corey Thomas, 5 Shane Siwik

SSL Fire Department Station 42

Other facilities/businesses: SL County Metro Jail, SL Valley Detention Center, SL County Sheriff's Office, Golf the Round, Central Valley Water Reclamation Facility, SL Valley Buick GMC, Daily's Premium Meats, Deseret Medical, Highland Golf Carts, Maverik Adventure's First Stop.

ROPER YARD NEIGHBORHOOD

Refer to map: 2100 South to approx. 3500 S/Rail Yard/I-15; Rail Yard to I-15

City Council Districts 2 Corey Thomas, 5 Shane Siwik

Businesses: Roofers Supply, Wilderness Log Home and Cabin, Fence & Deck Supply, Swanson Building Materials, Culligan Water Conditioning of SL, National Wood Products, Cytozyme Laboratories, Marine United, Trendy Treats, European Marble & Granite, Hitmen Sales Cabinet & Countertops.

LONELY WALL?

We are seeking businesses that are interested in receiving one of the **10 murals for Mural Fest 2023.**

Murals are a great way to attract visitors and engage the community. Murals are also an effective graffiti abatement tool!

Contact Lesly for more info: lallen@sslc.gov

themuralfest.com

ART CLASSES FOR FEBRUARY

- **ART55+** - weekly art classes for adults age 55 (or better) led by local artist Laura Sharp Wilson. Wednesday mornings from 10:00-11:30 AM.
- **Bad Dog Arts** - art classes for adults ages 18+ are held every Wednesday evening from 6:30-8:30 PM.
- **Kintsugi Healing Group** - join Michelle Markay Nelson as she leads a small group using the Japanese tradition of Kintsugi to piece back together what was previously broken. Tuesday nights from 6:30-8:30 PM.

Classes will be held inside the Art Room of the Co-Op (2530 South 500 East). Materials will be provided. Sign up for the newsletter on sslarts.org for class schedule updates.

NEW FEATURE: Inside The Co-Op

The Cliff Effect

MEET TAMMY, a single mother of one who begins her career as a home healthcare aide. Starting out, Tammy receives \$9 per hour while working **40 hours a week**. This brings her to an annual income of **\$18,720**. With the benefits Tammy is receiving, her income is **\$782 above the self-sufficiency line**.

It's a girl! Tammy has her second child. She's now working **25 hours** as a medical secretary for **\$15 an hour**. She is now **\$1,810 below the self-sufficiency line**.

Tammy is a go-getter. Her hourly wage is increased to **\$18 per hour** and she is now making **\$37,440 annually**, bringing her **\$6,441 under the self-sufficiency line**.

Congratulations Tammy! She has earned a raise and is now making **\$11 per hour**. Still working **40 hours a week**, her annual income is now **\$22,880**. However, this raise makes her ineligible for certain benefits and she is now **\$3,493 below the self-sufficiency line**.

After taking time to spend with her newborn, Tammy decides to go back to work full time. Her **annual income is \$31,200**. With the increased hours, she drops to **\$9,759 below the self-sufficiency line**.

You're missing out if you haven't heard of the newest city facility inside the former Columbus Center Library. The Community Opportunity Center (The Co-Op) opened late in 2022 and serves a myriad of purposes to benefit the lives of those in South Salt Lake and our surrounding communities.

From creating a workspace to hosting weekly art classes, each month we'll be shining the spotlight on something wonderful that's going on inside this incredible public space.

www.sslcoop.org
2530 S 500 East
Mon-Fri, 8 am to 9 pm

Circles Salt Lake

www.circlessaltlake.org

2530 S 500 East (Inside the Co-Op)

As a local nonprofit organization, the two main objectives of Circles Salt Lake are to (1) Help families get out of poverty and (2) Remove the barriers that keep people in poverty, like the Cliff Effect.

What is the Cliff Effect?

The Cliff Effect occurs when a household loses eligibility for government assistance when their family's income surpasses the threshold set by Federal Poverty Guidelines. Even a small raise in income can "push people off the cliff" and suddenly, the family is worse off than before receiving it. Circles works closely with participants to give them additional support and tools to navigate the challenges which can occur from the Cliff Effect.

South Salt Lake Recreation Presents

Ties and Tiaras

Meet and Greet with Queen Elsa, Princess Anna,
Princess Aurora, and Miss Utah

EVENTS STARTS AT 6 O'CLOCK IN THE EVENING

FEBRUARY 3, 2023

COLUMBUS CENTER
2531 S 400 E, SOUTH SALT LAKE, UTAH 84115

Prices of tickets \$5 per pair and \$2 for each additional child

TICKETS & INQUIRIES:

Myrna Clark mclark@sslc.gov or Brooke Field 801-412-3217
FORMAL ATTIRE ENCOURAGED

Basketball

3 on 3 Tournament
Adults 18 and Older

Saturday, January 28
10:30 a.m. to 3 p.m.

\$20 Per Team: max. 4 players per roster
Must register at Columbus Center

Columbus Community Center
2531 S 400 East
Questions: 801-412-3217

Pickleball

Central Park
Community Center
2797 S 200 East

Mondays & Weds Evenings
7pm to 9pm
Adults 18 and Older
Register at Central Park

Questions: 801-412-3209, dpermann@sslc.gov

We are improving
our Recreation
offerings with
CIVICREC

NEW REGISTRATION CATALOG

www.sslc.gov

**Youth Indoor Soccer
Registration
Now Open**

YOUTH INDOOR SOCCER

4 YEARS OLD - 6TH GRADE

PK - K - M/W EVENINGS 6-7 PM OR 7-8 PM
COLUMBUS COMMUNITY CENTER (2531 S. 400 EAST)

1ST - 3RD GRADES - T/TH 6-7 PM OR 7-8 PM
CENTRAL PARK COMMUNITY CENTER (2797 S. 200 EAST)

4TH - 6TH GRADES - M/W 6-7 PM OR 7-8 PM
GRANITE PARK JR. HIGH (3030 S. 200 EAST)

\$25 for 1st child, \$20 for 2nd child,
\$15 for 3rd child

Registration Deadline: February 3, 2023

Practices start February 14th

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

SL County Senior Center EVENTS FOR JANUARY 2023

Art Class with Laura Wilson
in The Co-Op Art Room
Every Weds at 10 a.m.

LIVE Entertainment
Fridays at 10:30 a.m.
Dieter Watchel, January 13
Richard Dixon, January 20
BD Howes, January 27

PRESENTATIONS

Living Well with Chronic Pain
Every Thurs from 9:00 – 11:30 am

Blood Pressure Checks with Fire Department
Weds, January 11 at 9:15 am

QPR Suicide Prevention Training
Wednesday, January 25 at 10:30 am

Columbus Center — 2531 S 400 East

Promise

CONNECTING
UTAH

HELP GET ALL OF UTAH ONLINE

Education, remote work and health care are just a few of the reasons why high-speed internet connectivity is so important for Utahns. Access to reliable high-speed internet is essential to fully participate in today's world. However, 70,000 Utah households do not currently have this access, and many lack the necessary digital skills to use it effectively. Our goal is to change that by developing a statewide Digital Connectivity Plan to ensure high-speed internet becomes accessible to every Utah community.

HOW YOU CAN HELP

1. Go to the website and tell us about your Internet service. Is it nonexistent, slow or too expensive? Share with us!

2. Test your Internet connection speed by completing a quick and easy test.

No internet? Call us at
435-264-8880

3. Spread the word! Act as a champion for high-speed internet expansion in your community. Encourage your family, friends, neighbors and colleagues to take the internet survey and speed test.

Your feedback will help connect your community and Utahns across the state with reliable, affordable high-speed internet service.

CONTACT INFORMATION

HOTLINE: 435-264-8880

EMAIL: connectingutah@utah.gov

WEBSITE: allonline.utah.gov

2023 OPEN ENROLLMENT CLINIC

January 9th from 9AM - 5PM at the South Salt Lake Community Opportunity Center: 2531 S 400 E

Midtown Community Health Center may be able to help you pay your monthly premium! Visit the enrollment clinic or call an enrollment specialist to find out if you qualify & receive help signing up for coverage.

OUR ENROLLMENT SPECIALISTS:

- + ALMA CERVANTES - (801) 395-8202
- + REYNA LONA-CASTRO (801) 334-0017
- + OSCAR AMES (801) 467-3334

www.midtownchc.org
2253 South State Street, SLC UT 84115

CALL US:

801-393-5355

Thank You, AT&T

We'd like to thank AT&T for their generous funding to support digital equity efforts and help the further development of the SSL Tech Connect program at the Community Opportunity Center. The Tech Connect program is designed to have volunteer digital navigators meet one-on-one with community members to help them navigate the digital world. Inside The Co-Op, volunteers can help individuals sign up for free or low-cost internet or get free or low-cost devices and answer simple questions on using a computer or the internet.

Internet access has become universally recognized as an essential utility and part of basic infrastructure. It is essential to enable students to learn and thrive, businesses to remain nimble and competitive, seniors to take advantage of telehealth options, and everyone to connect with others and participate in a digital society.

The Community Opportunity Center (The Co-Op)

www.sslcoop.org

2530 S 500 East

Mon-Fri, 8 am to 9 pm

801-448-READ (7323)

www.projectreadutah.org

Digital Skills Training and Certification

Accredited by Northstar Digital Literacy Assessment

Wednesday, 12:30 - 2:00 pm
Thursday, 12:30 - 2:00 pm
Classes begin January 11, 2023.

Community Opportunity Center
(Co-Op), Room 110
2530 South 500 East,
South Salt Lake

Sign Up Today!
Call 801-448-READ (7323)
www.projectreadutah.org

SCAN ME

Basic Computer Skills
Internet Basics
Using Email
Windows/MacOS
Microsoft Word
Microsoft Excel
Microsoft PowerPoint
Google Docs
Social Media
Your Digital Footprint
Career Search Skills

South Salt Lake has 14 programs 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
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

STEAM Discovery Center
3848 South West Temple
385-799-1360

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

The Co-Op
2530 South 500 East
385-443-3574