

SPECIAL ST. GEORGE TRANSPORTATION ISSUE

SUMMER

ST. GEORGE

HISTORIC ST. GEORGE LIVE!
Meet Brigham Young,
Erastus Snow and More

SUMMER RECREATION ACTIVITIES
Keep Your Kids Busy This Summer
with Fun Activities & Programs

YOUR SOURCE FOR CITY NEWS, ACTIVITIES, PROGRAMS & INFORMATION

ST. GEORGE

- 4 STUDY TO ASSESS NEED FOR EXPANSION OF I-15**
Studies and Future Projects for I-15
- 5 DIXIE DRIVE INTERCHANGE UNDERWAY**
By: Kevin Kitchen, UDOT
- 6 BLUFF STREET AERIAL MAP**
Projected Construction for Bluff Street
- 8 DETERMINING BLUFF STREET'S FUTURE**
Improving Traffic, Reducing Conflicts & Optimizing Safety

- 9 JON PIKE'S INSIDE LOOK AT THE CITY**
"We Live in the Best Managed City in the Country"
- 10 INDEPENDENCE DAY CELEBRATION**
July 3rd at Vernon Worthen Park
- 11 NEW SHADE STRUCTURES AT CITY PARKS**
City in the Process of Installing Shade Structures at Popular Parks
- 12 CONCERT IN THE PARK 2010**
Don't Miss the Second Monday of the Month
- 13 HISTORIC ST. GEORGE LIVE!**
Meet Brigham Young, Erastus Snow & More
- 14 ART MUSEUM EXHIBITS**
Mark Your Calendar for the New Upcoming Exhibits
- 15 CALENDAR OF EVENTS**
Keep Your Kids Busy This Summer with Fun Activities & Programs
- 23 CONTACT INFO**
City Officials Numbers & Emails

Inside St. George is provided by Southwest Publishing. All information and editorial has been provided by the City of St. George and is intended for the education and enjoyment of its readers. The contents may not be reproduced without consent of the publisher. Errors are not the publisher's responsibility and the publisher is not liable for any inaccurate information.

DESIGN/LAYOUT
Kami Wilkinson
EDITOR
Marc Mortensen
PUBLISHER
Southwest Publishing

CITY COUNCIL
Gilbert M. Almquist
Gail Bunker
Benjamin Nickle
Jon Pike
Gloria Shakespeare

MAYOR
Daniel D. McArthur
CITY MANAGER
Gary S. Esplin

Mayor's Column

Thank you St George residents for letting me serve as your Mayor for the last several years. It has been an honor and privilege that few receive in their lifetime. There are only three mayors of St George City who are still alive today. I would like to share some of my thoughts about the other two who have served as Mayor and how they have helped me to continue in their efforts to shape this city into the great place it has become.

First was James Grey Larkin who is presently serving as a councilor in the St George Temple Presidency who gave me the opportunity to serve with some of the youth in the area. He owned L&L Mechanical and employed many of the businessmen who now serve the area in the heating and air-conditioning industry as well as in other trades. With his good business sense, integrity, and can do attitude, the city was set in a good financial position to start to grow. It was during his time in office that the city changed its address from the small building on north Bluff, to a new more spacious building at 175 East 200 North in the down town area setting the example for other businesses to follow. When he left office, he was appointed as a Commissioner for the Utah Department of Transportation by the Governor where he served for many years helping all of rural Utah and especially Washington County to receive the needed help in improving our infrastructure. James Grey Larkin has influenced me in more ways than I can explain in this short message. I owe him a great deal of appreciation for being such a great example.

Karl Brooks succeeded Mayor Larkin and continued to better the city. It was during his twelve years in office that the city really started to grow. Karl's knowledge and love for history inspired the decision making process to begin perceiving and protecting the historic buildings. He led the way in acquiring the property from U&I Sugar Co. and restoring the Opera House as a community gathering place. Mayor Brooks and our City Manager Gary Esplin made trips to the financial rating agencies to insure we had a rating that would make it more feasible to expand and improve St. George. He led the campaign to get a convention center on the Dixie College campus, known as the Dixie Center, which has

since been moved to its present location and is managed jointly by the City and County. He helped put in place the methods to protect and preserve historic properties. He often would ask the question, "What do we want to look like when we grow up?" Karl is well known and loved by Dixie residents and throughout the state and beyond; his story telling ability has endeared him to us all and through his efforts we have become a destination instead of a resting place before proceeding on to other destinations.

These two Mayors have had a tremendous impact on making St George what it is today. All of the previous leaders, whether mayors or city councils, have generously and freely given of their time and talents to make St. George a great place to live and raise a family. I can only just scratch the surface of the influence they have had on me. Please join with me in telling them THANK YOU for a job well done. This poem I recite often expresses my feelings for all those that have served and are now serving so well:

IT ISN'T ENOUGH - Author Unknown

It isn't enough to say in our hearts we like a man for his ways
 It isn't enough to fill our minds with pains of silent praise
 Nor is it enough to honor a man as our confidence upwards mounts
 It's going right up to that person himself and telling him so that counts.

If a person does a job that you really admire, don't leave a kind word unsaid
 That to do so might make them vain or cause them to lose their head
 But reach out your hand and tell them well done and see how their gratitude swells
 It isn't the flowers we strew on the grave, it's the word to the living that tells.

Daniel D. McArthur
 City of St. George Mayor

VIRGIN RIVER SKIMBOARD CLASSIC

LOCATION:
INTERSECTION OF WATER FRONT DRIVE & 2700 EAST

FEE:
\$15/PERSON PRE-REGISTERED
\$20/PERSON DAY OF EVENT

DIVISIONS:
MEN'S OPEN
WOMEN'S OPEN
16-18 YRS OLD
13-15 YRS OLD
10-12 YRS OLD
9 & YOUNGER

Adventure Plus

SATURDAY, JULY 10TH
9:30AM CHECK-IN
10:00AM

REGISTER AT THE ST. GEORGE RECREATION CENTER
FOR MORE INFORMATION CALL 435-627-4560
OR VISIT US ONLINE AT WWW.SGCITYREC.ORG

CITY OF ST. GEORGE YOUTH SUMMER CAMPS

PLAY YOUTH

- Dino Camps
- Nature Camps
- Aquatic Camps
- Sports Camps
- Specialty Camps
- Outdoor Camps
- Art Camps

Register at the St. George Recreation Center, 285 S. 400 E.
 or online at www.sgecityrec.org - For more information call 435-627-4560

Study to Assess Need for Expansion to I-15

inside stuff

The Interstate 15 (I-15) corridor provides an essential transportation and economic link for Washington County, the State of Utah, and the Western United States. In addition to serving as the main route for north-south travel in Utah, as well as providing access to several state routes, I-15 provides cross-town access for the cities of St. George and Washington. The interstate also provides access to the new St. George Replacement Airport via the Southern Parkway.

In conjunction with these critical functions, the U.S. Department of Transportation has named I-15 one of the six "Corridors of the Future" within the United States that are vital to the long-term health and stability of our nation's economy.

By 2040, I-15 between mileposts (MP) 0 to 16 in Washington County will lack sufficient capacity for projected travel demand within this 16-mile stretch of interstate. The increasing congestion will be the result of:

- Projected population growth
- Projected traffic volume growth
- Projected high volumes of freight traffic

As such, the Federal Highway Administration (FHWA) and the Utah Department of Transportation (UDOT) have initiated an Environmental Assessment (EA) to analyze the need for transportation improvements to I-15 in this area. The EA will identify current and future transportation needs within the project area and evaluate alternatives with their associated impacts to the environment. Potential roadway upgrades and expansions would offer benefits to St. George, Washington, Hurricane and other surrounding communities. The key environmental resources associated with this project may include the following:

- Threatened and endangered species
- Noise
- Archaeology
- Drainage
- Floodplains

The project team will study these items in detail to determine where potential conflicts might exist in conjunction with proposed improvements to this segment of I-15.

Why Does the Government Require Environmental Assessments?

The National Environmental Policy Act (NEPA) requires federal agencies to consider environmental issues before making any major decisions on projects that have federal involvement. An EA helps FHWA and UDOT determine whether a project would have significant impacts on the environment. If there are no significant impacts, a Finding of No Significant Impact (FONSI) report is issued and the project can move forward to design and construction. If, however, the project would have significant impacts, an Environmental Impact Statement (EIS) must be prepared. An EA details the purpose and need; discusses alternatives (including a 'no-action alternative'); and presents any social, economic and environmental impacts for a given project.

What is the Intended Outcome of the Project?

An EA will be developed to identify transportation needs on I-15 between MP 0 and 16, discuss alternatives, and evaluate any social, economic, and environmental impacts.

What is the Anticipated Schedule?

The I-15 South EA was initiated in January 2010, and is expected to be completed within 18 months.

Visit Us to Learn More

To learn more about this environmental assessment for I-15, please visit www.udot.utah.gov/i15southea.

We Welcome Your Input

Your comments are important to the outcome of the I-15 South Environmental Assessment. Please contact a member of the project team with any questions or comments about the I-15 South EA.

Hotline: (435)817-0001

Email: i15southea@utah.gov

Website: www.udot.utah.gov/i15southea

(See Map on Page 5)

Dixie Drive Interchange Underway

Construction of the new Dixie Drive Interchange is now underway. St. George's newest interchange will be built over I-15 approximately one-half mile south of the Bluff Street Interchange. The new interchange and associated improvements are designed to relieve traffic congestion, improve safety conditions and increase east-west mobility for southern and western portions of the city. The new connection will also provide more direct access to existing commercial properties and the Dixie Convention Center.

The Dixie Drive Interchange is designed to work in tandem with the Bluff Street Interchange reducing vehicle back-up onto the interstate and alleviating pressure on the Bluff Street corridor. The completion of both interchanges and associated collector/distributor lanes will fulfill a long-term plan to keep up with projected traffic demand in the area for 25 years.

UDOT selected the "Construction Manager/General Contractor" (CMGC) contracting method to deliver the project. The CMGC process allows the General Contractor, Washington County Constructors, to work alongside designers identifying potential construction efficiencies as the plans are rolled out. This method also allows construction to begin on initial project segments while later segments are still on the design table.

Construction is also underway at the Southgate Golf Club on four new holes to replace greens which will be altered by the new alignment of Dixie Drive. The course's front nine holes will close this summer and early fall to facilitate interchange construction but the back nine, the driving range and the practice areas remain open. The entire course is expected to open in October 2010.

Recreation enthusiasts will notice some minor closures at the Confluence Trailhead but the Virgin River Trail, Santa Clara Trail and Web Hill Trail will remain open for the duration of the project.

The interchange should be finished by January 2012. Residents who travel in this area can expect traffic restrictions, minor utility disruptions, and temporary impacts from noise, dust, vibrations and other conditions associated with new construction.

The public is encouraged to sign-up for e-mail updates at www.udot.utah.gov/i15dixie or call 1-888-i15-dixie (1-888-415-3494) to request updates by mail or to comment on the project.

Inaquin Drive

Santa Clara River

Dixie Drive

**SouthGate
Golf Club**

15

**Dixie
Convention
Center**

(See Article Page 8)
“Determining Bluff Street’s Future”

Phase I

MAY 2010 TO DECEMBER 2011

- Relocation of Confluence Trailhead
- Construction on I-15
- New/wider bridges over Santa Clara River
- Work on Southgate Golf Club

Phase II

AUGUST 2010 TO MAY 2011

- Ramps at Dixie Dr Interchange with bridges over Santa Clara River
- Northbound collector -distributor road between Dixie Dr and Bluff St
- Bridge over Convention Center Dr
- Pedestrian tunnel for Hilton Drive trail

Phase III

OCTOBER 2010 TO DECEMBER 2011

- Dixie Drive Bridge over I-15
- Southbound collector -distributor road between Dixie Dr and Bluff St
- New connection from Dixie Dr to Blackridge Dr
- New connection from Dixie Dr to Indian Hills Dr
- Extend Convention Center Dr to new trailhead parking

Determining Bluff Street's Future

By: Kevin Kitchen, UDOT

BLUFF ST.

An environmental study of Bluff Street (S.R. 18) begun in February is targeted for completion early next year. The Utah Department of Transportation (UDOT) study is considering future improvements to Bluff Street between St. George Boulevard and Red Hills Parkway, a distance of 1.7 miles. UDOT will sponsor a public open house about the project July 7, 2010 from 3 to 7 p.m. at the St. George City Council Chambers. A 2007 study encompassing the entire Bluff Street corridor recommended further consideration of the roadway to meet future traffic volumes. UDOT Project Manager Clayton Wilson says his team is giving special attention to the intersections at Sunset Boulevard and St. George Boulevard where traffic movements are heaviest. The study will address three key areas including:

- Improving traffic flow to meet projected needs through the year 2035.
- Reducing conflicts with side streets and evaluating business access.
- Optimizing safety for all users of Bluff Street.

Travel demand models indicate traffic on the corridor will grow from 43,700 vehicles per day in 2010 to 65,000 vehicles per day by the year 2035. This coincides with projected population growth expected to more than double in the same time period. The study team also looked at the crash history on Bluff Street. From 2006 to 2008, there was an average of 104 crashes per year between St. George Boulevard and Sunset Boulevard. The most common crash type was front-to-rear. Both the number of crashes and the type of crashes are typical for congested, urban conditions. The study has been aided by involvement from business owners and residents serving on the project's business and stakeholder working groups.

"The working groups give us direct feedback during the study that is invaluable. We have business owners and residents with a serious stake in our decision sitting across the table as we consider what options are best for the community. That level of involvement with the community will help us build a better project," said Wilson.

The City of St. George, the St. George Chamber of Commerce and the Dixie Metropolitan Planning Organization have representatives on the working groups as well.

"We understand that this project is important to St. George and they need to be involved in the decision-making process," added Wilson.

A survey, distributed to businesses along Bluff Street and available on the project website (www.udot.utah.gov/bluffstreetstudy), received more than 100 responses. Sixty percent of the respondents said they traveled the Bluff Street corridor five times per week or more and business access was rated as the top concern. Parking after construction was a popular theme in the comment section.

Registration is NOW open

Registration deadline is Friday, September 3rd.
A\$5 late fee will be applied after the deadline.

\$25/couple (3-5 years old & Parent)

A great program for 3-5 year olds to learn the fundamentals of football while interacting with their parents. The 5-week program teaches skills in a non-threatening environment. Classes are held on Saturdays.

Register at the
St. George Recreation Center
400 E. 285 S.
or On-Line at www.sgcityrec.org
435/627-4560

START SMART - Flag Football Registration

Jon Pike's Inside Look at the City

inside stuff

I'm now half way through my 3rd year as a member of the St. George City Council. I want to say how much I have learned so far, and how much I appreciate the opportunity to serve and represent you. I honestly try to research every issue, respond to phone calls and email messages, and meet with as many people as I can in an effort to learn about and deal with the various issues that come up in the city. I genuinely enjoy the chance to talk with so many people and try

to help. We can't always give people the answer or result they may hope to get, but I will always try to respond and give it my best effort. I enjoy working with every council member, Mayor Dan McArthur, City Manager Gary Esplin, the city employees and department managers. Even in these more difficult times economically, we've all been able to work harder, make tough budget cuts, and think outside of the box to perform city services at the same or improved levels. The city budget is tight, and yet we are solid financially because of the prudence of the Mayor, City Manager and City Councils of the past. The council members take this part of our jobs very seriously, and I know each one of us has reviewed every page and every line item of the next fiscal year's budget in an effort to understand fully what our challenges and priorities are. I am proud that we have a balanced budget! In fact, we must! It is unfortunate that this isn't accomplished at the federal level. It is a fact that we live in the best-managed state in the country. I would suggest that we also live in the best-managed city in the country! This doesn't mean we are perfect, but I can tell you that we are trying very hard, and will continue to make improvements as you help us by pointing out issues – and hopefully solutions!

Shifting gears a bit, we've also made efforts as a council and city staff to work on updating or making changes to some of our city ordinances. More will be coming in the future. In some cases, ordinances have been liberalized, such as with the ability to raise chickens and rabbits

in residential areas with lot sizes of 10,000 square feet or more. We've also recently made changes to our temporary sign and banner section of the sign ordinance as a result of input from the business community that came up in the last election process. Some ordinances are created or modified to add restrictions, such as the new ordinance we passed two years ago requiring that the city only purchase or issue contracts with employers who hire legal workers/residents of the United States. This, in addition to other modifications to our business license, has sent an important message that we intend to support and comply with US immigration law and hire and contract only with those eligible to work in the USA.

Another example was a recent modification to the residential landscape ordinance where the council made it a requirement to have some basic landscaping in all front yards. Not all agreed with this action (including me), but please know that all these things aren't done lightly. I personally have a philosophy to try to leave as much freedom as possible with citizens and property owners when it comes to their homes, yards, etc., but there is a balance to be achieved. Because we choose to live in a city, where we have many great advantages, conveniences, and services, we also agree to comply with zoning and other ordinances that seek to provide a balance of property rights and safety and that ensure that we all have a beneficial place in which to live. I hope as the City grapples with tough decisions in these kinds of areas that we can all be courteous and thoughtful as we provide input, and that we will all choose to live in harmony with the outcomes. Sometimes the council may miss something or even get it wrong. But the good news is, we can keep working, refining, and if necessary modifying as we work together to continue to improve the quality of life in St. George. This is a cooperative and ongoing effort.

Finally, in this season where we remember and honor the pioneers of our state, I want to thank them. I appreciate everyone who came before me – whether it be my great, great, great grandparents William and Elizabeth Swapp, or my great, great grandparents Nathan and Mary Adams, who came to settle Santa Clara, St. George and Kanab in the 1800s. And we all owe a debt of gratitude to previous mayors, city council members, county commissioners, judges, public safety officers, farmers, educators and others who've always had a vision of what St. George and Dixie could become! Several years ago the city opened the new Town Square. What an amazing gathering place it has become! After more than fifteen years of developing biking/walking trails and parks, what an incredible resource for fun and exercise we now have! We have better streets and landscapes – adorned with fantastic sculptures in the downtown area thanks to "Art Around the Corner". We utilize our water and energy in more environmentally friendly ways. And in January of next year, we will open a new airport – pioneering the way into commercial jet service and more connections to cities near and far. These things have all come through the vision and hard work of previous councils, our current Mayor and City Manager, and private citizens. I applaud them and honor them as living, modern-day pioneers. Let's all join in the Dixie Spirit and contribute in any way that our time and talents allow to continue the work of all great pioneers. The job is never finished, but the process can be enjoyable and rewarding both now and for generations to come!

City of St. George
LEISURE SERVICES DEPARTMENT

REGISTRATION DEADLINE IS SATURDAY, JULY 24
LATE REGISTRATION UNTIL SATURDAY, JULY 31
WITH ADDITIONAL \$25 LATE FEE
FEE: \$385/DOUBLE HEADER
\$285/SINGLE HEADER

GAMES WILL BEGIN THE WEEK OF AUGUST 9

HEY, BATTER BATTER!
SWING THAT BAT!!!

adult softball League

REGISTER AT THE ST. GEORGE RECREATION CENTER
FOR MORE INFORMATION CALL 435-627-4560
OR VISIT US ONLINE AT WWW.SGCITYREC.ORG

twitter facebook

Early Morning Breakfast

7:30am - 10:00am

"All American Made"

\$5 / Adult

\$3 / Child (12 & Under)

Fun & Games Extravaganza

Starts at 9:00am

Hot Dog Eating Contest

Starts at 1:00pm

JULY 3rd
at Worthen Park

**29th Annual
Country Showdown**

8:00pm

Enjoy the evening by listening to various musical talents at the Country Showdown

Giant Fireworks Display

10:00pm

Spectacular Firework Display for the Whole Family

*City of
St. George*
LEISURE SERVICES
DEPARTMENT

I WANT YOU
TO COME TO THE
INDEPENDENCE DAY CELEBRATION
PRESENTED BY
CITY OF ST. GEORGE

twitter

facebook

New Shade Structures at City Parks

city parks

SOUTHERN UTAH
DOCUTAH
 INTERNATIONAL DOCUMENTARY
 FILM FESTIVAL
 FOR TICKET & VOLUNTEER INFORMATION VISIT
WWW.DOCUTAH.COM
SEPTEMBER 16-25, 2010
 ST. GEORGE, UTAH AND KANAB, UTAH

ST. GEORGE, KANE COUNTY, CEBA, Best Friends Animal Society, and other local organizations are listed at the bottom.

The City of St. George Park Planning and Parks Divisions are in the process of installing shade structures over existing playgrounds at two of the city's most popular parks. These parks are Cottonwood Cove Park, located at 1027 S. Dixie Drive, and The Fields at Little Valley, located at 2995 S. 2350 East. Similar shade structures have been installed over playgrounds in other St. George City parks.

These shade structures not only provide an artistic flare, but also provide needed shade during the hot summer months keeping the play equipment and users cool. The shade fabric also protects the users from the sun's harmful ultraviolet rays. The design of the shade structures makes them very durable and they can withstand 90 mph winds. There is a 20-year warranty on the columns and a 10-year warranty on the shade fabric, ensuring that the shade structures will last a long time. The shade structures were purchased from Wicked Shade and installation is being completed by the Parks Division's Technical Crew. Installation is expected to be complete by June 30.

Acro Gymnastics Tumbling Class

SESSION 5: JULY 10
 SESSION 6: AUGUST 21
 (SATURDAYS- 5 WKS)
 9:00AM BEGINNER (5 YRS+)
 10:00AM INTERMEDIATE (7 YRS+)
 11:00AM ADVANCED (9 YRS+)

FEE: \$30/STUDENT

TERESA HILL-PUTMAN WILL BE TEACHING STUDENTS HOW TO DEVELOP FLEXIBILITY, BALANCE, COORDINATION, MUSCLE STRENGTH, AND TUMBLING SKILLS.

SOME SKILLS TAUGHT INCLUDE ROLLS, CARTWHEELS, WALKOVERS, HANDSPRINGS AND MUCH MORE!

SPACE IS LIMITED TO 30 STUDENTS PER SESSION. NO CLASS ON JULY 24TH.

City of St. George
 LEISURE SERVICES DEPARTMENT

REGISTER AT ST. GEORGE RECREATION CENTER
 400 E. 285 S.
 OR ON-LINE AT WWW.SGCITYREC.ORG
 FOR MORE INFORMATION CALL 435/627-4560

twitter facebook

Cottonwood Cove Park Shade Structure Plan

The Fields at Little Valley Shade Structure Plan

• Free •
• Free •
• Free •

City of St. George

Concert in the Park '10

Vernon Worthen Park -300 S 400 E, St. George

Don't Miss the **Second Monday** of the Month!
through Sept. at 7:30 pm

SAVE THE DATES!!!

July 12

Sheri Peterson

Patriotic Show

Sheri Peterson sings Inspirational Country music accompanied by her acoustic guitar. Sheri, a native of southern Utah, is a professional singer and voice teacher; also a songwriter, horsewoman, and wanna-be viola player. This show is a must-see!

August 9

The Shapiro Project

Jazz Quartet

The Shapiro Project is a Las Vegas based Jazz quartet led by guitarist and composer Eugene Shapiro. It also features Eugene's brother Boris Shapiro on drums, Brian Triola on keyboards, and Phil Wigfall on saxophone.

September 13

Amy VanWagenen

Inspirational

Singer/songwriter Amy VanWagenen started singing at the age of 4, when her father decided she had a talent that needed to be showcased. She has been performing ever since and loving every minute of it.

Sponsored by the Utah Arts Council, the National Endowment for the Arts, & the City of St. George

Presented by the Community Arts Division a division of Leisure Services City of St. George
For Arts, information, please call:
435-627-4525

CORAL HILLS
125 E. St. George Blvd.
800-542-7733
435-673-4844

Historic St. George LIVE!

city arts

Visitors to St. George and residents will meet Brigham Young, Erastus Snow, Orson Pratt, Jacob Hamblin and Judge John Menzies Macfarlane this summer as part of the Historic St. George LIVE! tours. Beginning June 1 and ending August 31, 2010, guests will meet the five pioneer settlers in historic buildings around town. Five days a week, Tuesdays through Saturdays, at 9 and 10:30 a.m., the tours will begin at the Art Museum at the Pioneer Center for the Arts, 125 East 200 North, across the street from the St. George Post Office. A tour will not be held on July 24.

The first person re-enactment is in its fifteenth year of entertaining and informing guests about early St. George history. In period costumes, the actors, tour guides, bus drivers and day captains take visitors back to 1870 with historic facts and artifacts such as a replicate odometer which pioneers used to count the miles on the wheels of their wagons. At the Pioneer Courthouse, visitors will witness a trial for someone misusing a water turn, showing the importance of irrigation. The St. George Tabernacle, Pioneer Opera House and Brigham Young's Winter Home are all included on the tour. Buses are provided.

Tickets can be purchased at the St. George Art Museum. They are \$3 for ages 12 and up, children under 12 are free with an adult. The ticket admits one person to the Dinosaur Museum free on the same day as the historic tour. For more information contact Angie at 435.634.5942 ext. 112 or Sally Thornley, 435.673.5818. Group tours are available for family reunions, churches, youth and Scout troops, class reunions, neighborhoods, businesses, bus tours and others wishing to enjoy the pioneer spirit during the summer. Newcomers and oldtimers will enjoy stepping back in time for 90 minutes in 2010.

DOWNTOWN FARMERS MARKET

at Ancestor Square

SATURDAY MORNINGS

MAY 8TH - OCTOBER 30TH

8 AM - NOON

IN THE COURTYARD AT ANCESTOR SQUARE

ST. GEORGE BOULEVARD AND MAIN STREET

WWW.ANCESTORSQUARE.COM

DOWNTOWNFARMERSMARKET@YAHOO.COM

JOIN THE COMMUNITY EVERY SATURDAY MORNING FROM 8 AM - NOON

DOWNTOWN

FRESH PRODUCE | LIVE MUSIC | BAKED GOODS | LOCAL GOODNESS

FARMERS

SUNSHINE | COOKING HERBS | LOCAL PRODUCTS | PLANTS

MARKET

SPONSORED BY:

PUBLISHED THE FIRST FRIDAY EACH MONTH

Art Museum Exhibits

From Penstemons To Pines

In July, when St. George is a desert on fire, we are able to take a visual trip to the cool Rocky Mountains to view wildflowers in exquisite detail. This exhibit, organized through Denver Botanic Gardens' Botanical Art and Illustration Program, *From Penstemons to Pines: Illustrating Rocky Mountain Natives* offers a world-class illustration exhibition. This show was juried by a panel of experts. Lesley Elkan is a Botanical Illustrator at the Royal Botanic Gardens Trust in Sydney, Australia. Susan Spackman Panjabi is a Senior Research Associate at Colorado State University. Ann Swan is a member of the Society of Botanical Artists in London, England, and Stephanie Schrader is the Associate Curator of Drawings at the Getty Museum in Los Angeles, California.

The biodiversity of the Rocky Mountain region is remarkable, ranging from alpine tundra to open grassland. In addition to celebrating the beauty and variety of plant life, this exhibit asks viewers to consider pressures that affect the health of plant populations, from drought to invasive species. Botanical illustration is a tool in these ongoing efforts, contributing to a bank of knowledge about plant distribution, the robustness of a population, and adaptations over time. The show consists of thirty-two works on paper in graphite; pen and ink; colored pencil; and watercolor. Each illustration features a label with both common and Latin names, as well as brief information about the plant itself. Additionally there is an 80-page full-color catalog that includes plates of each artwork as well as sections on the history of botanical illustration, how-to techniques for different media, and an introduction by Dan Johnson, Curator of Native Plants at Denver Botanic Gardens.

Summoning the Spirit of the Southwestern Lands

In the Mezzanine Gallery, we tour the Southwest through the lens of Willie Holdman whose large, stunning photographs have graced the moving walkway in the Salt Lake City airport terminal for a number of years.

Holdman writes, "Photographers are visual artists. While a camera, like a pencil or painter's brush, can be usefully employed as a documentary tool, photography in itself is not a science. Like a drawing or painting it is a medium of visual expression. The question for visual artists is how clearly we can express our personal vision. The camera has long passed the days when it was considered only a documentary device. It is now more than ever a tool for the artist to express himself. My wish is that I am able to express myself through the use of a camera."

At this time it is my desire to do portraits of the Earth, to capture the Earth's personality and true character. To experience these phenomena of nature, we must be attentive to the subject. Just as people only reveal themselves on

special occasions for people they know and trust, so too, does the Earth save herself for those who respect her and are willing to make the sacrifice and journey off the beaten path. These revealings don't last long; one must be ready and skillful to capture these moments. The result is a photograph that captures the essence of the Earth that has rarely been seen before.

Unlike a painting, these photographs are of real subjects and real places that do actually exist. No manipulations or color enhancer filters were used. I hope these photographs will help you gain a better appreciation for nature and help you learn more about this planet called Earth."

A native Utahn, Holdman started experiencing the wonders of nature at an early age by assisting his father, Floyd, on photography assignments for National Geographic throughout the country. He managed to slip out and photograph the rural areas of Utah while at Brigham Young University where he received his BFA degree with an emphasis in photography. Although he has photographed nature all over the world, it cannot compare with the versatility and beauty of his home state, Utah. Whether it is high in an alpine meadow, or low in the red rock desert, this is home; specifically he resides at the base of majestic Mt. Timpanogos in Midway, Utah.

His work has been used in numerous publications throughout the country and is included in many corporate and personal collections; some of which include Robert Redford, Senator Orin Hatch, 2002 Utah Winter Olympics, Utah Travel Council, SLC International Airport, and Outdoor Photographer. Recently he published a book titled *Timpanogos* that is a compilation of photographs taken over 15 years on the mountain. Some of his other products are a calendar on Utah, posters, and screen savers for computers.

St. George
Art
Museum's
A LEGACY FOR THE FUTURE

July 11th- July 23rd: CLOSED
Open July 24th through Oct. 16th

Main Gallery: *From Penstemons to Pines - Botanical Illustrations from the Denver Botanical Gardern*

Mezzanine Gallery: *Summoning the Spirits of the Southwestern Lands*
Photos by: Willie Holdman

Legacy Gallery: *Forgotten Places*
Photos by: Sam Scholes & Ben Kuhns

Open Mon – Sat 10am to 5pm
Every 3rd Thursday Open 10am-9pm
with Art Conversations at 7:00pm
Website: www.sgartmuseum.org
E-Mail: museum@sgcity.org
Phone: 435.627.4525

Admission Fees:
Adults\$3
Ages 3-11\$1
Under 3 Free

Art Conversations Schedule

July • No Art Conversation
Aug 19th • Photographers
Sam Scholes & Ben Kuhns
Sept. 16th • Photographer
Willie Holdman

Forgotten Places

What is it about deserted places that attract us? Sam Scholes and Ben Kuhns set out to photograph and capture things made by and subsequently abandoned by humans. It causes us to think about what we put in the trash and what we leave behind. Their work is combined in the Legacy Gallery. Scholes is the grandson of the beloved painter, Gaell Lindstrom, who died in August 2009. It seems obvious that his degree just obtained from the Utah Valley University is in Anthropology. He is an award winning, published, and exhibited photographer.

Sam Scholes has been making photographs since he was a child. His dad would load an old 35mm camera with film and only moments later Sam would return having taken an entire roll of nothing but cloud formations. Despite his initial propensity towards cloud photography, Sam's father continued to encourage him as well pay for his many rolls of film. Through high school and college Sam's interest in photography continued to grow. "Photography commands my interest because I am fascinated by the visual world. We live in such an incredibly rich and visually interesting world. I feel that photography makes me a more thoughtful observer—seeing things I might otherwise miss. With photography I hope to capture some of that visual richness and share it with other people." Scholes specializes in urban decay, scenic landscapes, travel/lifestyle, and portrait photography. He enjoys traveling, making pottery, listening to all kinds of music, and of course he loves taking photographs. Sam traveled to Peru this past summer as part of an ongoing archaeological project.

Ben Kuhns is Nebraska born, Utah raised, and West Coast loving and spends his days dedicated to one thing: improving his craft as an image maker. His creative inclinations go back almost as far as he does, starting with a pencil and paper and culminating in the photography he does now, which has been both exhibited and award winning. Photography started for Ben as a way to study the abandoned and forgotten architecture of the world, which accomplishes two of his goals: travel and photography. On cold Utah Sundays you'll still find him out getting dirty in the old buildings he loves. As not to be labeled a one trick pony, you will also find healthy doses of portraits, landscapes, and lighting experiments in his body of work.

You are welcome to come and experience these three exploratory exhibits, and to enjoy our Family and Adult Discovery Centers, always available for activities and learning more about the exhibited art on view in the Museum. The Gift Shop is a wonderful place to peruse and purchase cultural and fun items for you or gifts for friends and family.

SMITHSONIAN MUSEUM DAY: On September 25, 2010, the St. George Art Museum will join with over 1,200 other museums across the country in a national celebration of culture and learning, called Smithsonian Magazine Museum Day. Museum Day, the 6th Annual, is a nationwide event where participating museums and cultural institutions offer free admission to anyone presenting a Museum Day Ticket, which is available through the Smithsonian and subscribers.

Monday-Friday (on-going)
Times: 10:30am-Noon;
6:30pm-7:30pm

Fee: \$4/person and/or passes apply

Sand Hollow Aquatic Center
1144 N. Lava Flow Drive

U.S. MASTERS SWIMMING

swimming for life! www.usms.org

CALENDAR of EVENTS

- Recreation Programs
- Art Museum Programs

- City Programs
- Golf Programs

- 👶 Activities for Kids
- ☀️ Activities for Families

July 2010 Events

■ St. George Art Museum Presents... ☀️

Date: Now through July 10th

Time: Monday-Saturday 10:00am - 5:00pm
Every 3rd Thursday 10:00am-9:00pm

Fee: \$3 Adults, \$1 Children, Free Under 3

Location: St. George Art Museum
47 East 200 North

Main Gallery: An American Original, Margaret LeFranc, 50 Years of Watercolors

Mezzanine Gallery: A Tribute to Jim Jones (1933-2009)

Legacy Gallery: Upside Down An Installation by Kathy Cieslewicz & Corey Strange

The Museum will then be closed until July 24th to change exhibits and re-open with exhibits exploring some new territory in the Museum with a Rocky Mountain botanical exhibit and an observation of places left behind, as well as a focus on our land.

Contact: 627-4525

■ US Masters Swim Program

Date: Monday-Friday (on-going)

Time: 10:30am-Noon; 6:30-7:30 pm

Fee: \$4.00 per person and/or passes apply

Location: Sand Hollow Aquatic Center,
1144 N. Lava Flow Drive

Description: Any swimmer, age 18 and over will find a spot in a United States Masters Swimming program. Most programs include individuals with a broad range of abilities, from fitness and lap swimmers to tri-athletes and competitively minded swimmers. USMS maintains no criteria, nor imposes any requirements, based on time or technique for membership. On-deck coaching is present at each time slot.

Contact: 627-4585

■ Youth Weekly Volleyball Clinic 🙌

Date: Thursday Evenings

Time: 5:00-6:30 pm

Fee: \$5.00/person/visit

Location: St. George Recreation Center,
285 S. 400 E.

Description: This weekly clinic will focus on basic volleyball skills such as serving, passing, bumping, and digging. Instruction on individual levels and scrimmage play situations.

Contact: 627-4560

■ Forever Fit

Date: Tuesdays & Thursdays

Time: 10:30 am

Fee: \$2.00/person/visit

Location: St. George Recreation Center,
285 S. 400 E.

Description: This class is ideal for older adults that are looking to get fit or wanting to maintain a healthy and active lifestyle regardless to his/her fitness ability. This multi-level class is designed to combine cardio and muscle toning into a fun workout while teaching ways to increase muscle strength and flexibility in daily functional skills.

Contact: 627-4560

■ Country Line Dancing

Date: Thursday Evenings

Time: 7:45-9:45 pm

Fee: \$5.00/person/visit

Location: St. George Recreation Center,
285 S. 400 E.

Description: Join Sandy Carty as she teaches line dancing favorites such as "The Electric Slide" and "Ko-Ko-Mo Shuffle". Join in on the boot scootin fun.

Contact: 627-4560

■ Stroke of the Week Tennis Clinic

Date: Wednesdays (on-going)

Time: 8:00-9:30 am

Fee: \$10/person/ visit

Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive

Description: Weekly clinic covering all strokes, giving detail instructions and performing liveball drills.

Contact: 627-4560

■ Doubles and Singles Strategy Tennis Clinic

Date: Saturdays (on-going)

Time: 8:00-9:30 am

Fee: \$10/person/ visit

Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive

Description: The clinic is a mixture of liveball drills and instructions.

Contact: 627-4560

■ Saturday Morning Tournament Play

Date: Saturdays (on-going)

Time: 9:30am-1:00 pm

Fee: \$5/player

Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive

Description: Tournament format that includes a short set with consolation rounds and guaranteed players at least 2 matches. The Saturday Morning Tournament is open for all ages.

Contact: 627-4560

■ Adult Tennis Clinics

Date: Mondays, Wednesdays & Fridays (on-going)

Time: 8:00-9:30 am

Fee: \$10/person/visit

Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive

Description: Popular morning clinic to help you improve and work on game strategies and hitting.

Register: St. George Recreation Center,
285 S. 400 E. or on-line at or www.sgcityrec.org

■ Liveball Clinics

Date: Mondays & Wednesdays (on-going)

Time: Mondays: 7:00-8:30 pm,
Wednesdays: 7:00-9:00 pm

Fee: \$5/person on Mondays;

\$10/person on Wednesdays

Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive

Description: Liveball is a non-instructional clinic with lots of hitting. This very popular clinic allows you to hit a lot of balls and get in a great workout.

Register: St. George Recreation Center,
285 S. 400 E. or on-line at or www.sgcityrec.org

■ Adult Co-Ed Kickball League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, July 23rd or until full.

Fee: \$100/team

League Info: Games will begin in August.

Location: TBA

Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Adult Softball Fall League Registration

Sign-Up: Registration is now open for Spring League play. Registration deadline is Saturday, July 24. Late registration will be accepted until Saturday, July 31st with additional \$25 late fee.

Fee: \$385/ Double Header leagues;

\$285/ Single Header leagues

League Info: Games start at 6:30 pm each night. Games will begin the week of August 9, 2010. Divisions offered: Men's C, D & Novice (single and double headers); Women's D & E (single headers only); Co-Ed Recreational and Competitive (single and double headers)

Location: Canyons Complex, 1890 W. 2000 N. and/or Little Valley, 2995 South 2350 East
Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org
Contact: 627-4560

■ **Adult Flag Football League Registration**

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, September 24 or until full

Fee: \$300/team

League Info: Games start at 6:30 pm each night. Games will begin in October 2010. Divisions offered: A, B, C and D

Location: TBA

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Adult Women's Basketball**

League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, August 27th or until full.

Fee: \$300/team

League Info: Games start at 6:30 pm each night. Games will begin the week of September 7th.

Location: TBA

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Adult Men's Open Basketball**

League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, August 27th or until full.

Fee: \$300/team

League Info: Games start at 6:30 pm each night. Games will begin the week of September 7th.

Location: TBA

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Adult Senior 3vs3 Basketball**

League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, August 27th or until full.

Fee: \$150/team

League Info: Games start at 6:30 pm each night. Games will begin the week of September 7th.

Location: TBA

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Adult Women's Indoor Volleyball**

League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, September 10th or until full.

Fee: \$140/team

League Info: Games will begin September 23rd.

Location: TBA

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **FUNDamental Youth Flag Football Registration**

Sign-Up: Registration is NOW open. Registration deadline is Friday, September 3rd. A \$5 late fee will be applied after the deadline.

Fee: \$27/ child

Age: 3rd-6th grade

League Info: Games begin in September at Bluff Street Park. Rules will be adapted for each age group. Individuals will be put on teams in his/her geographical side of town and play in 8 league games. Standard Blue & Gold reversible jerseys are required and can be purchased at the Recreation Center for \$10 each.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Youth Iddy Biddy Flag Football**

League Registration

Sign-Up: Registration is NOW open. Registration deadline is Friday, September 3rd. A \$5 late fee will be applied after the deadline.

Fee: \$27/ child

Age: K-2nd grade

League Info: Games begin September 14th.

A great program for K-2nd graders to learn the FUNDamentals of sports and move into the development of game situations.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Start Smart Flag Football Registration**

Sign-Up: Registration is NOW open. Registration deadline is Friday, September 3rd. A \$5 late fee will be applied after the deadline.

Fee: \$25/ couple

Age: 3-5 years old & Parent

League Info: A great program for 3-5 year olds to learn the fundamentals of football while interacting with their parents. The 5-week program teaches skills in a non-threatening environment. Classes are held on Saturdays.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Independence Day Celebration**

Date: Saturday, July 3

Time: 7:30am-10:30pm

Fee: Breakfast: \$5/adult & \$3/child (12 & younger); Park Activities & Fireworks: General Admission FREE

Location: Vernon Worthen Park, 300 E 300 S

Description: Start your holiday weekend off with a home cooked breakfast at Vernon Worthen Park from 7:30-10:00am. Then spend some quality time beginning at 9:00am with your kids and grandkids at the Park. There will be music, food booths, face painting, a home run derby, watermelon seed spitting and golf chipping contests and so much more to do! Don't miss the chance to compete in the Hot Dog Eating Contest, sponsored by Lin's Market at 1:00 pm. Finish off the day by listening to the musical talent at the Country Showdown at 8:00 pm and the spectacular firework display beginning at 10:00 pm.

Contact: 627-4560

■ **Tweety Bird Tonaquint Nature Center Day Camp**

Date: Session I: July 5-8; Session II: July 12-15; Session III: July 19-22

Time: 9:00am-Noon

Fee: \$35/child

Age: Grades K-1st

Description: Each session will feature different activities. When registering, register the grade he/she will be attending in FALL 2010. Camp begins and ends each day at the Tonaquint Nature Center.

Location: Tonaquint Nature Center, 1851 S Dixie Drive

Register: St. George Recreation Center, 285 S 400 E or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Adventure Camp for Teens**

Date: Session 3: July 5-8; Session 4: July 19-22

Time: 8:00-Noon

Fee: \$45/youth

Age: Grades 6-9th

Description: Each session will feature different activities such as hiking, mountain biking, canoeing and more. When registering, register the grade he/she will be attending in FALL 2010. Camp begins and ends each day at the St. George Recreation Center.

*Session 1 & 3 are the same activities; **Session 2 & 4 are the same activities

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Camp Atlantis Aquatic Day Camp**

Date: Session 1: July 5-9; Session 2: July 12-16

Time: 11:00am-1:00pm

Fee: \$35/ child

Age: 7-10 years

Location: Sand Hollow Aquatic Center, 1144 N Lava Flow Drive

Description: A fun new day camp program based at the SHAC. Each session will include exciting group games, aquatic themed crafts, free splash time and instruction on basic aquatic safety skills. Registration deadline is the Thursday prior to the first day of each session.

Register: St. George Recreation Center, 285 S 400 E Sand Hollow Aquatic Center, 1144 N Lava Flow Drive or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Eubrontes Club**

Date: Session 2: July 5-6

Time: 9:00am-Noon

Fee: \$25/child

Age: 2nd-3rd grades

Location: St. George Dinosaur Discovery Site, 2180 E Riverside

Description: Attendees will gain basic education about geologic time and the animals that lived in the past through classroom exercises and hands-on activities.

Register: St. George Recreation Center, 285 S 400 E or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Art Like An Egyptian - Summer Art Classes**

Session 6: July 6-9

Time: 9:30-11:30 am

Fee: \$30/student

Age: 5th-6th grades

Location: St. George Art Museum/Social Hall, 200 N. 47 E.

Description: Summer art classes that include art and art history. Each summer the focus will be on the art of a different culture, and this summer will be on the fascinating allure of Ancient Egypt with its gold, gigantic pyramids, and King Tut. Taught by teams of artists and art historians (Deborah Reeder, Valerie Sullivan, Nancy Ross, and Kay Miner) ensures there will be plenty of both learning and fun!

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org
Contact: 627-4525

■ Quickstart Tennis Summer Session 1

Date: Tuesday, July 6 and/or Thursday, July 8 (5 wks)
Time: 9:00-10:00 am

Fee: \$30/person- 1 visit/week;
\$45/person- 2 visits/week; \$6 Drop-in

Age: 4-9 years

Location: Tonaquint Tennis Complex, 1851 S. Dixie Drive

Description: An exciting new play format for learning tennis and bringing kids into the game by utilizing specialized equipment, short court dimensions and modified scoring. Class time includes stroke instruction and match play. Add \$20/person for a tennis racquets.

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org
Contact: 627-4560

■ St. George City Pool's Dive-In Movie

Date: Wednesday, July 7

Time: 8:30 pm

Fee: Regular Pool Admission

Location: St. George City Pool, 700 S 250 E

Description: Family fun the evening! Grab your innertubes and watch Disney's Princess & the Frog while floating in the pool.

Register: St. George City Pool, 700 S 250 E
Contact: 627-4584

■ 2010 Heat Stroker- AFA National Qualifier

Date: July 9-10 (Friday & Saturday)

Time: Friday 5:00 pm start time and goes throughout the early morning hours of Saturday. Play resumes on Saturday afternoon and runs to completion.

Fee: \$275/team

Location: Canyons Softball Complex, 1890 W 2000 N
Description: Men's D & E and Women's C & D Slow Pitch team tournament. Registration deadline is June 26, 2010. Late registration accepted with a \$25 late fee from June 26-July 3rd or until tournament is full.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org
Contact: 627-4560

■ Acro Gymnastics/Tumbling Class

Date: July 10 (Saturdays- 5 wks)

Time: 9:00am Beginner (5 yrs+);
10:00am Intermediate (7 yrs+);
11:00am Advanced (9yrs+)

Fee: \$30/student

Location: St. George Recreation Center, 285 S. 400 E.

Description: Teresa Hill-Putman will be teaching students how to develop flexibility, balance, coordination, muscle strength, and tumbling skills. Some skills taught include rolls, cartwheels, walkovers, handsprings and much more! Space is limited to 30 students per session. No class on July 24th.

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org
Contact: 627-4560

■ Virgin River Skimboard Competition

Date: Saturday, July 10

Time: 9:30 am Day-of Registration;
10:00 am Competition Starts

Fee: \$15/participant pre-registered; \$20/participant day-of event

Age: 6 years to Adult

Description: No wild waves here, just sweet flatland ideal for skimboarding. Competitors will compete for prized for Men's Open, Women's Open, 16-18 yrs, 13-15 yrs, 10-12 yrs and 9 & under. Pre-registration, guarantees event t-shirt, deadline is Thursday, July 8 at 6 pm.

Location: Intersection of Water Front Drive & 2700 East

Register: St. George Recreation Center, 285 S 400 E or on-line at www.sgcityrec.org
Contact: 627-4560

■ Jump To It Kids Summer Camp

Date: Session 3: July 12-15; Session 4: July 26-29

Time: 9:00-Noon

Fee: \$30/youth

Age: 1st-3rd grade for Fall 2010

Location: Sessions 3 @ Fire House Park, 1800 N Dixie Downs Rd

Sessions 4 @ Little Valley Park, 2350 East 2995 South Fire House Park,

Description: Does your child have a little too much energy? If you are looking for a fun and interactive camp we have the solution. Each session will feature different games and activities such as Aqua Relay, Germ Bug Tag, Spiders and Flies, Frisbee Golf and much more. When registering, register the grade he/she will be attending in FALL 2010. Registration deadline is the Thursday prior to start of each new session.

Register: St. George Recreation Center, 285 S 400 E or on-line at www.sgcityrec.org
Contact: 627-4560

■ Sand Hollow Aquatic Center's Summer Learn to Swim Program-Session 4

Date: July 12-22 (Monday thru Thursday-2 wks)

Time: 9:15am; 10:00am; 10:45am;
11:30am; 5:00pm; or 5:45pm

Fee: \$30/youth

Location: Sand Hollow Aquatic Center, 1144 N. Lava Flow Drive

Description: Swim levels 1 thru 6 along with Parent and Tot class will be taught.

Register: SHAC, 1144 N. Lava Flow Drive
Contact: 627-4585

■ St. George City Pool Summer Learn to Swim Program-Session 4

Date: July 12-22 (Monday thru Thursday-2 wks)

Time: 10:30am, 11:15am, Noon

Fee: \$30/youth

Location: St. George City Pool, 700 S 250 E

Description: Swim levels 1 thru 4 along with Parent and Tot class will be taught.

Register: St. George City Pool, 700 S 250 E. or SHAC, 1144 N. Lava Flow Drive
Contact: 627-4584

■ Dino Track Team

Date: Session 1: July 12-16; Session 2: July 19-23

Time: 10:00am-Noon

Fee: \$25/child

Age: Grades K-1st

Location: St. George Dinosaur Discovery Site, 2180 E Riverside

Description: Campers will be entertained by hands-on activities that will teach the basics of dinosaurs and geology.

Register: St. George Recreation Center, 285 S 400 E or on-line at www.sgcityrec.org
Contact: 627-4560

■ Kids' Pottery Wheel Class - Session 3

Date: July 13-29 (Tuesdays & Thursdays)

Time: 10:00-11:30 am

Fee: \$65/student

Age: 9 years and Up

Location: St. George Recreation Center, 285 S. 400 E.

Description: Designed for the beginner and intermediate potter. Students will learn how to center and make various items. All projects will be trimmed, glazed and ready for use.

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org
Contact: 627-4560

■ Kids' Hand-Building Class - Session 2

Date: July 13-29 (Tuesdays & Thursdays)

Time: Noon-1:00 pm

Fee: \$50/student

Age: 9 years and Up

Location: St. George Recreation Center, 285 S. 400 E.

Description: Designed to learn how to build pottery items with your hands. Students will make a pinch pot, a coil bowl, a slab box and an animal. All projects will be glazed and ready to enjoy at home.

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org
Contact: 627-4560

■ Made of Stone

Date: Saturday, July 17

Time: 10:00am

Fee: FREE

Description: This workshop will inspire creativity when adding rock to your landscape, either as mulch, patio, pathways or dry river beds. Learn the how-to's for these hardscapes.

Location: Tonaquint Nature Center, 1851 S Dixie Drive

Register: None required
Contact: 627-4560

■ Boredom Buster Day Camp

Date: Session 2: July 19-23; Session 3: July 26-30

Time: 1:00-3:00 pm

Fee: \$24/child

Age: 6-9 years old

Location: St. George Recreation Center, 285 S 400 E

Description: The summer in Southern Utah gets really hot, but kids still want to play! Why not sign them up for a new day camp based out of the St. George Recreation Center. Kids will be busy running, jumping, and playing games such as Pass the Chicken, Fitness Skillastics, Barrel Racing Relays, Corkscrew and more! Registration deadline is the Thursday prior to the first day of each session.

Register: St. George Recreation Center,
285 S 400 E or on-line at www.sgcityrec.org
Contact: 627-4560

■ St. George Art Museum Presents...

Date: July 24th - October 16th
Time: Monday-Saturday 10:00am - 5:00pm
Every 3rd Thursday 10:00am-9:00pm
Fee: \$3 Adults, \$1 Children, Free Under 3
Location: St. George Art Museum
47 East 200 North
Main Gallery: From Penstemons to Pines
– Botanical Illustrations from the Denver
Botanical Garden
Mezzanine Gallery: Willie Holdman Photography
Summoning the Spirit of the Southwestern Lands
Legacy Gallery: Forgotten Places Photos by Sam
Scholes & Ben Kuhns
Contact: 627-4525

■ Busy Bee Tonaquint Nature Center Day Camp

Date: Session 1: July 26-28
Time: 9am-Noon
Fee: \$30/child
Age: 4 years old
Description: Your curious little one will have a
wonderful time exploring and learning at this unique
day camp. Camp begins and ends each day at the
Tonaquint Nature Center.
Location: Tonaquint Nature Center,
1851 S Dixie Drive
Register: St. George Recreation Center,
285 S 400 E or on-line at www.sgcityrec.org
Contact: 627-4560

■ Sand Hollow Aquatic Center's Summer Learn to Swim Program-Session 5

Date: July 26-August 5 (Monday thru Thursday-2
wks)
Time: 9:15am; 10:00am; 10:45am;
11:30am; 5:00pm; or 5:45pm
Fee: \$30/youth
Location: Sand Hollow Aquatic Center,
1144 N. Lava Flow Drive
Description: Swim levels 1 thru 6 along with Parent
and Tot class will be taught.
Register: SHAC, 1144 N. Lava Flow Drive
Contact: 627-4585

■ Co-Ed Heat Stroker Softball Tournament

Date: July 30-31 (Friday & Saturday)
Time: Friday 5:00 pm start time and goes
throughout the early morning hours of Saturday.
Play resumes on Saturday afternoon and runs to
completion.
Fee: \$275/team
Location: Canyons Softball Complex,
1890 W 2000 N
Description: Double Elimination/Double Elimination
drop down tournament play. Registration deadline is
July 17, 2010. Late registration accepted with a \$25
late fee from July 17-24th or until tournament is full.
Register: St. George Recreation Center,
400 E. 285 S. or on-line at www.sgcityrec.org
Contact: 627-4560

August 2010 Events

■ US Masters Swim Program

Date: Monday-Friday (on-going)
Time: 10:30am-Noon; 6:30-7:30 pm
Fee: \$4.00 per person and/or passes apply
Location: Sand Hollow Aquatic Center,
1144 N. Lava Flow Drive
Description: Any swimmer, age 18 and over will find
a spot in a United States Masters Swimming program.
Most programs include individuals with a broad range
of abilities, from fitness and lap swimmers to tri-athletes
and competitively minded swimmers. USMS maintains
no criteria, nor imposes any requirements, based on
time or technique for membership. On-deck coaching is
present at each time slot.
Contact: 627-4585

■ Youth Weekly Volleyball Clinic

Date: Thursday Evenings
Time: 5:00-6:30 pm
Fee: \$5.00/person/visit
Location: St. George Recreation Center,
285 S. 400 E.
Description: This weekly clinic will focus on basic
volleyball skills such as serving, passing, bumping, and
digging. Instruction on individual levels and scrimmage
play situations.
Contact: 627-4560

■ Forever Fit

Date: Tuesdays & Thursdays
Time: 10:30 am
Fee: \$2.00/person/visit
Location: St. George Recreation Center,
285 S. 400 E.
Description: This class is ideal for older adults that
are looking to get fit or wanting to maintain a healthy
and active lifestyle regardless to his/her fitness ability.
This multi-level class is designed to combine cardio
and muscle toning into a fun workout while teaching
ways to increase muscle strength and flexibility in daily
functional skills.
Contact: 627-4560

■ Country Line Dancing

Date: Thursday Evenings
Time: 7:45-9:45 pm
Fee: \$5.00/person/visit
Location: St. George Recreation Center,
285 S. 400 E.
Description: Join Sandy Carty as she teaches line
dancing favorites such as "The Electric Slide" and "Ko-
Ko-Mo Shuffle". Join in on the boot scootin fun.
Contact: 627-4560

■ Stroke of the Week Tennis Clinic

Date: Wednesdays (on-going)
Time: 8:00-9:30 am
Fee: \$10/person/ visit
Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive
Description: Weekly clinic covering all strokes, giving
detail instructions and performing liveball drills.
Contact: 627-4560

■ Doubles and Singles Strategy Tennis Clinic

Date: Saturdays (on-going)
Time: 8:00-9:30 am
Fee: \$10/person/ visit

Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive
Description: The clinic is a mixture of liveball drills
and instructions.
Contact: 627-4560

■ Saturday Morning Tournament Play

Date: Saturdays (on-going)
Time: 9:30am-1:00 pm
Fee: \$5/player
Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive
Description: Tournament format that includes a
short set with consolation rounds and guaranteed
players at least 2 matches. The Saturday Morning
Tournament is open for all ages.
Contact: 627-4560

■ Adult Tennis Clinics

Date: Mondays, Wednesdays & Fridays (on-going)
Time: 8:00-9:30 am
Fee: \$10/person/visit
Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive
Description: Popular morning clinic to help you
improve and work on game strategies and hitting.
Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org

■ Liveball Clinics

Date: Mondays & Wednesdays (on-going)
Time: Mondays: 7:00-8:30 pm,
Wednesdays: 7:00-9:00 pm
Fee: \$5/person on Mondays;
\$10/person on Wednesdays
Location: Tonaquint Tennis Complex,
1851 S. Dixie Drive
Description: Liveball is a non-instructional clinic
with lots of hitting. This very popular clinic allows you
to hit a lot of balls and get in a great workout.
Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org

■ FUNDamental Youth Flag Football Registration

Sign-Up: Registration is NOW open. Registration
deadline is Friday, September 3rd. A \$5 late fee will
be applied after the deadline.
Fee: \$27/ child
Age: 3rd-6th grade
League Info: Games begin in September at Bluff
Street Park. Rules will be adapted for each age
group. Individuals will be put on teams in his/her
geographical side of town and play in 8 league
games. Standard Blue & Gold reversible jerseys are
required and can be purchased at the Recreation
Center for \$10 each.
Register: St. George Recreation Center,
400 E. 285 S. or on-line at www.sgcityrec.org
Contact: 627-4560

■ Adult Women's Basketball League Registration

Sign-Up: Registration is now open for Fall League
play. Registration deadline is Friday, August 27th or
until full.
Fee: \$300/team
League Info: Games start at 6:30 pm each night.
Games will begin the week of September 7th
starting at 6:30 pm.
Location: TBA

Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org
Contact: 627-4560

■ **Adult Men's Open Basketball**
League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, August 27th or until full.

Fee: \$300/team

League Info: Games start at 6:30 pm each night. Games will begin the week of September 7th starting at 6:30 pm.

Location: TBA

Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Adult Senior 3vs3 Basketball**
League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, August 27th or until full.

Fee: \$150/team

League Info: Games start at 6:30 pm each night. Games will begin the week of September 7th starting at 6:30 pm.

Location: TBA

Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Youth Iddy Biddy Flag Football**
League Registration

Sign-Up: Registration is NOW open. Registration deadline is Friday, September 3rd. A\$5 late fee will be applied after the deadline.

Fee: \$27/ child

Age: K-2nd grade

League Info: Games begin September 14th. A great program for K-2nd graders to learn the FUNdamentals of sports and move into the development of game situations. The program runs for 8 weeks.

Register: St. George Recreation Center,
400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Start Smart Flag Football Registration**

Sign-Up: Registration is NOW open. Registration deadline is Friday, September 3rd. A\$5 late fee will be applied after the deadline.

Fee: \$25/ couple

Age: 3-5 years old & Parent

League Info: A great program for 3-5 year olds to learn the fundamentals of football while interacting with their parents. The 5-week program teaches skills in a non-threatening environment. Classes are held on Saturdays.

Register: St. George Recreation Center,
400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Adult Women's Indoor Volleyball**
League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, September 10th or until full.

Fee: \$140/team

League Info: Games will begin September 23rd.

Location: TBA

Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org
Contact: 627-4560

■ **Adult Flag Football League Registration**

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, September 24th or until full

Fee: \$300/team

League Info: Games start at 6:30 pm each night. Games will begin in October 2010. Divisions offered: A, B, C and D

Location: TBA

Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Fall Into Vegetable Gardening**

Date: Saturday, August 7

Time: 10:00am

Fee: FREE

Description: One of the benefits of living in southern Utah is the long growing season. Learn how to make this climate work for you and your vegetables.

Location: Tonaquint Nature Center,
1851 S Dixie Drive

Register: None required

Contact: 627-4560

■ **Native American- AFA National Qualifier**

Date: August 13-15 (Friday-Sunday)

Time: TBA

Fee: \$275/team

Location: Canyons Softball Complex,
1890 W 2000 N

Description: Double Elimination/Double Elimination Drop-Down brackets. Registration deadline is July 31, 2010. Late registration accepted with a \$25 late fee from July 31-August 7 or until tournament is full.

Register: St. George Recreation Center,
400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **St. George Art Museum - Art Conversation**

Date: August 19th

Time: 7:00pm

Fee: \$3 Adults, \$1 Children, Free Under 3

Description: Come talk with Sam Scholes & Ben Kuhns, photographers of Forgotten Places an exhibit that features 50 photographs of abandoned and decrepit buildings throughout Utah, California, Washington, and Nevada.

Contact: 627-4525

■ **Skateboard Competition**

Date: Saturday, August 21

Time: 10:00 am

Fee: \$15/person- Pre-registered;
\$25/person Day-of event

Location: St. George Skate Park, 171 E. 1160 S.

Description: Each competitor will run twice for 45 seconds. The five highest scores will go to the final round. Competition includes drawings for prizes, food and music. Four competition levels are offered: Novice (8 & under), Beginner, Intermediate and Open. Pre-registration deadline is August 20 at 6pm.

Register: St. George Recreation Center, 285 S 400 E
Lip Trix Board Shop, 511 East St. George Blvd
or on-line at www.sgcityrec.org

Contact: 627-4560 or 435/628-2396

■ **Acro Gymnastics/Tumbling Class**

Date: August 21 (Saturdays- 5 wks)

Time: 9:00am Beginner (5 yrs+);

10:00am Intermediate (7 yrs+);

11:00am Advanced (9yrs+)

Fee: \$30/student

Location: St. George Recreation Center,
285 S. 400 E.

Description: Teresa Hill-Putman will be teaching students how to develop flexibility, balance, coordination, muscle strength, and tumbling skills. Some skills taught include rolls, cartwheels, walkovers, handsprings and much more! Space is limited to 30 students per session.

Register: St. George Recreation Center,
285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Border Wars II- AFA National Qualifier**

Date: August 21-22 (Saturday-Sunday)

Time: Friday 5:00 pm start time and goes throughout the early morning hours of Saturday. Play resumes on Saturday afternoon and runs to completion.

Fee: \$275/team

Location: Canyons Softball Complex,
1890 W 2000 N

Description: Double Elimination/Double Elimination drop down tournament play. Registration deadline is August 7, 2010. Late registration accepted with a \$25 late fee from August 7-14th or until tournament is full.

Register: St. George Recreation Center,
400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ **Summer Send-Off Girls Fast Pitch Tournament**

Date: August 27-28 (Friday-Saturday)

Time: Friday 5:00 pm start time. Play resumes on Saturday morning and runs to completion.

Fee: \$350/team

Location: Canyons Softball Complex,
1890 W 2000 N

Description: Girls' fast pitch tournament for 10, 14, and 18 & Under divisions. Registration deadline is August 14, 2010. Late registration accepted with a \$25 late fee from August 14-21st or until tournament is full.

Register: St. George Recreation Center,
400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

September 2010 Events

■ **Family Sports Night at the SHAC**

Date: Wednesday Evenings (on-going)

Time: 6:30-9:00 pm

Fee: \$4.00 per person and/or passes apply

Location: Sand Hollow Aquatic Center,
1144 N. Lava Flow Drive

Description: Family fun at the SHAC on Wednesday evenings. Drop-in for jumbo water volleyball or spend some quality time with your family splashing in the pool or flying down the hydro-tube slide.

Contact: 627-4585

■ US Masters Swim Program

Date: Monday-Friday (on-going)

Time: 10:30am-Noon; 6:30-7:30 pm

Fee: \$4.00 per person and/or passes apply

Location: Sand Hollow Aquatic Center, 1144 N. Lava Flow Drive

Description: Any swimmer, age 18 and over will find a spot in a United States Masters Swimming program. Most programs include individuals with a broad range of abilities, from fitness and lap swimmers to tri-athletes and competitively minded swimmers. USMS maintains no criteria, nor imposes any requirements, based on time or technique for membership. On-deck coaching is present at each time slot.

Contact: 627-4585

■ Youth Weekly Volleyball Clinic

Date: Thursday Evenings

Time: 5:00-6:30 pm

Fee: \$5.00/person/visit

Location: St. George Recreation Center, 285 S. 400 E.

Description: This weekly clinic will focus on basic volleyball skills such as serving, passing, bumping, and digging. Instruction on individual levels and scrimmage play situations.

Contact: 627-4560

■ Forever Fit

Date: Tuesdays & Thursdays

Time: 10:30 am

Fee: \$2.00/person/visit

Location: St. George Recreation Center, 285 S. 400 E.

Description: This class is ideal for older adults that are looking to get fit or wanting to maintain a healthy and active lifestyle regardless of his/her fitness ability. This multi-level class is designed to combine cardio and muscle toning into a fun workout while teaching ways to increase muscle strength and flexibility in daily functional skills.

Contact: 627-4560

■ Country Line Dancing

Date: Thursday Evenings

Time: 7:45-9:45 pm

Fee: \$5.00/person/visit

Location: St. George Recreation Center, 285 S. 400 E.

Description: Join Sandy Carty as she teaches line dancing favorites such as "The Electric Slide" and "Ko-Ko-Mo Shuffle". Join in on the boot scootin fun.

Contact: 627-4560

■ FUNdamental Youth Flag Football Registration

Sign-Up: Registration is NOW open. Registration deadline is Friday, September 3rd. A \$5 late fee will be applied after the deadline.

Fee: \$27/ child

Age: 3rd-6th grade

League Info: Games begin in September at Bluff Street Park. Rules will be adapted for each age group. Individuals will be put on teams in his/her geographical side of town and play in 8 league games. Standard Blue & Gold reversible jerseys are required and can be purchased at the Recreation Center for \$10 each.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Adult Beginner Tennis Clinic

Date: Saturday, September 18 (6 weeks)

Time: 8:00-9:00 am

Fee: \$60/person

Location: Tonaquint Tennis Complex, 1851 S. Dixie Drive

Description: Weekly clinic covering all strokes, giving detail instructions and performing liveball drills. Teenagers are welcome!

Register: On-Site

Contact: 627-4560 or 669-9834

■ Morning Tennis Clinics

Date: Mondays, Wednesdays & Fridays (on-going)

Starting September 13th

Time: 9:00-10:30 am

Fee: \$10/visit

Location: Tonaquint Tennis Complex, 1851 S. Dixie Drive

Description: Popular morning clinic to help you improve and work on game strategies and hitting.

Register: On-Site

Contact: 627-4560 or 669-9834

■ Liveball Clinics

Date: Mondays & Wednesdays (on-going)

Time: Mondays: 6:00-7:30 pm,

Wednesdays: 6:00-8:00 pm

Fee: \$5/person on Mondays;

\$10/person on Wednesdays

Location: Tonaquint Tennis Complex, 1851 S. Dixie Drive

Description: Liveball is a non-instructional clinic with lots of hitting. This very popular clinic allows you to hit a lot of balls and get in a great workout.

Register: On-Site

Contact: 627-4560 or 669-9834

■ Youth Iddy Biddy Flag Football

League Registration

Sign-Up: Registration is NOW open. Registration deadline is Friday, September 3rd. A \$5 late fee will be applied after the deadline.

Fee: \$27/ child

Age: K-2nd grade

League Info: Games begin September 14th. A great program for K-2nd graders to learn the FUNdamentals of sports and move into the development of game situations.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Start Smart Flag Football Registration

Sign-Up: Registration is NOW open. Registration deadline is Friday, September 3rd. A \$5 late fee will be applied after the deadline.

Fee: \$25/ couple

Age: 3-5 years old & Parent

League Info: A great program for 3-5 year olds to learn the fundamentals of football while interacting with their parents. The 5-week program teaches skills in a non-threatening environment. Classes are held on Saturdays.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Adult Women's Indoor Volleyball

League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, September 10th or until full.

Fee: \$140/team

League Info: Games will begin September 23rd.

Location: TBA

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Adult Flag Football League Registration

Sign-Up: Registration is now open for Fall League play. Registration deadline is Friday, September 24th or until full

Fee: \$300/team

League Info: Games start at 6:30 pm each night. Games will begin in October 2010. Divisions offered:

A, B, C and D

Location: TBA

Register: St. George Recreation Center, 285 S. 400 E. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Summer Send-Off Girls Fast Pitch Tournament

Date: September 3-4 (Friday-Saturday)

Time: Friday 5:00 pm start time. Play resumes on Saturday morning and runs to completion.

Fee: \$350/team

Location: Canyons Softball Complex, 1890 W 2000 N

Description: Girls' fast pitch tournament for 12 and 16 & Under divisions. Registration deadline is August 21, 2010. Late registration accepted with a \$25 late fee from August 21-28th or until tournament is full.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Kau Wela Open Swim

Date: Saturday, September 4

Time: 7:45 am Check-In; 8:30 am adult division start time; 10:30 am kids' start time

Fee: \$25-Adult 1 Mile or 1/2-Mile;

\$60 Adult 4X100 Relay team;

\$10-Kids' 50 Meter

Location: Sand Hollow State Park, 4405 W 3600 S, Hurricane, UT

Description: The competition consists of adult swim divisions of 1-mile, 1/2 mile or 4X100 Meter relay along with a kids' 50M division.

Entry fee includes entry into the state park and a commemorative swim cap. Kids will receive an event t-shirt. Day-of registration will be accepted with a \$10 late fee. No youth swimmers under the age of 10 years old.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ St. George Art Museum Blue Star Families

Date: September 6th

Fee: Free

Description: The City of St. George Art Museum has joined with the Utah Division of Arts & Museums and the National Endowment for the Arts to participate in an initiative called Blue Star Families. The goal is to share the resources and richness of

the arts with military families in Utah and across the nation. Active duty military personnel and their families will receive free admission to the Art Museum until Labor Day, Monday, September 6, 2010. We welcome and honor the military men and women for all that they do for us. This is a small gesture of thanks from us to them.

Contact: 627-4525

■ Quickstart Tennis Level I, II, & III

Date: Tuesday, September 7 and/or Thursday, September 9 (6 wks)

Time: 5:00-6:00 pm

Fee: \$40/person- 1 visit/week;

\$60/person- 2 visits/week;

Age: 4-9 years

Location: Tonaquint Tennis Complex, 1851 S. Dixie Drive

Description: An exciting new play format for learning tennis and bringing kids into the game by utilizing specialized equipment, short court dimensions and modified scoring. Class time includes stroke instruction and match play. Quickstart I is mandatory for all players entering into levels II & III.

Register: On-Site at Tennis Complex St. George Recreation Center, 285 S. 400 E.

or on-line at www.sgcityrec.org

Contact: 627-4560 or 669-9834

■ Roadrunner Slow Pitch Softball Tournament- AFA National Qualifier

Date: September 10-11 (Friday-Saturday)

Time: Friday 5:00 pm start time. Play resumes on Saturday morning and runs to completion.

Fee: \$275/team

Location: Canyons Softball Complex, 1890 W 2000 N

Description: Double Elimination/Double Elimination drop down tournament play. Registration deadline is August 28, 2010. Late registration accepted with a \$25 late fee from August 28-September 4 or until tournament is full.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Getting Your Grass Into Gear

Date: Saturday, September 11

Time: 10:00am

Fee: FREE

Description: Is your lawn looking ragged and worn-out? Fall is the best time to repair, replant, and rejuvenate your lawn.

Location: Tonaquint Nature Center, 1851 S Dixie Drive

Register: None required

Contact: 627-4560

■ Junior Tennis Clinic

Date: Monday, September 13 (6 wks)

Wednesday, September 15 (6 wks)

Saturday, September 18 (6 wks)

Time: 4:30-6:00 pm (Monday & Wednesday);

9:00-10:30 am (Saturday)

Fee: \$60/person- 1 visit/wk;

\$100/person- 2 visits/wk

Age: 10 and up

Location: Tonaquint Tennis Complex,

1851 S. Dixie Drive

Description: Clinic is designed for players with high level drills, conditioning and matches.

Register: On-Site

St. George Recreation Center, 285 S. 400 E.

or on-line at www.sgcityrec.org

Contact: 627-4560 or 669-9834

■ Sand Hollow Aquatic Center's FALL Learn to Swim Program-Session 1

Date: Sept. 13-23 (Monday thru Thursday-2 wks)

Time: 5:00- 5:45 pm

Fee: \$30/youth

Location: Sand Hollow Aquatic Center, 1144 N. Lava Flow Drive

Description: Swim levels 1 thru 4 will be taught.

Register: Sand Hollow Aquatic Center, 1144 N. Lava Flow Drive or on-line at www.sgcityrec.org

Contact: 627-4585

■ Curiosity Club

Date: September 14 (Tuesdays)

Time: Session 1- 10:30-11:30 am OR

Session 2- 1:30-2:30 pm

Fee: \$20/child/session

Age: 3-6 years old

Location: Tonaquint Nature Center, 1851 S Dixie Drive

Description: This 4-week program is designed to encourage your youngster to ask why, what and how. Each week a new topic will be introduced. The club will meet on Tuesday mornings for 4 weeks. Day-of registration will be accepted.

Register: St. George Recreation Center, 400 E. 285 S. or on-line at www.sgcityrec.org

Contact: 627-4560

■ Little Rollers Tumbling

Date: September 14 or 15 (4 wks)

Session 1: Tuesday;

Session 2: Wednesday

Time: 9:15-10:15 am

Age: 3-6 years

Fee: \$20/student/session

Enrollment: 10 max per session

Location: St. George Recreation Center, 400 E. 285 S.

Description: This class will teach children how to tumble and roll. The class focus will be on flexibility, balance, rolls, leaps, cartwheels and mostly importantly fun!

Register: St. George Recreation, 285 S. 400 E or on-line at www.sgcityrec.org

Contact: 627-4560

■ St. George Art Museum - Art Conversation

Date: September 16th

Time: 7:00pm

Fee: \$3 Adults, \$1 Children, Free Under 3

Description: Come talk with Willie Holdman, photographer of *Summoning the Spirit of the Southwestern Lands*.

Contact: 627-4525

■ Junior Tennis Leagues

Date: Saturday, September 25 (6 wks)

Time: 10:30 am- 12:30 pm

Fee: \$30/player

Age: All ages (4-18)

Location: Tonaquint Tennis Complex, 1851 S. Dixie Drive

Description: High School Division, 12-14 year old division and 11 & Under division. Balls will be provided

Register: On-Site

St. George Recreation Center, 285 S. 400 E.

or on-line at www.sgcityrec.org

Contact: 627-4560 or 669-9834

Community Education

Community Education reflects the importance of strong partnership among homes, schools and communities. It is concerned with the delivery of recreational, social, cultural, vocational, academic and human services. Along with these programs, it features a process of mobilizing human resources, recognizing community needs and using public facilities and making a difference in the lives of the community members. Community Education offers a wide variety of classes for all ages. Check out our upcoming classes featured in our spring brochure coming out in December. The unique classes we offer include the following Fencing, Youtube ETC., Native Flute, Green Fair, Gardening, and Tai Chi.

For more information please visit our website at www.ce.dixie.edu or call 435-652-7675

Mayor and City Council

Daniel D. McArthur	mcarthur@infowest.com
Gil Almquist.....	gil.almquist@sgcity.org
Benjamin Nickle.....	ben.nickle@sgcity.org
Gloria Shakespeare.....	gloria.shakespeare@sgcity.org
Gail Bunker.....	gbunker@dixie.edu
Jon Pike.....	jon.pike@sgcity.org

City Manager

Gary S. Esplin.....	gary.esplin@sgcity.org
---------------------	------------------------

City Services

Administration.....	627-4000
Airport.....	627-4080
Animal Shelter.....	627-4350
Building.....	627-4100
Business Licenses.....	627-4740
City Pool (700 So.).....	627-4584
Community Arts.....	627-4525
Community Development.....	627-4206
Engineering.....	627-4050
Fire.....	627-4150
Leisure Services.....	627-4500
Parks.....	627-4530
Police.....	627-4301
Public Information.....	627-4005
Public Works.....	627-4050
Recorder.....	627-4003
Recreation Center/ Programs.....	627-4560
Sand Hollow Aquatic Center.....	627-4585
Streets.....	627-4020
Suntran.....	673-8726
Utilities.....	627-4700
Water/Energy Emergencies.....	627-4835
Water/Energy Conservation.....	627-4848

For emergencies please call 911

City Council

Regularly scheduled city council meetings are held on the first and third Thursdays each month starting at 4:00pm at the City Office Building (175 East 200 North) unless otherwise noticed. Work meeting sessions are held on the second, fourth and fifth Thursdays at the same location.

Planning Commission

Regularly scheduled planning commission meetings are held on the second and fourth Tuesdays each month starting at 4:00pm at the City Office Building unless otherwise noticed.

For more information on city services, contact information, and events please visit the city website at www.sgcity.org.

NOW SHOWING

Summer Movie Series

Sunset

on the Square

ADMIT ONE

Looking for something to do with your Friday nights? St.

George Town Square becomes an outdoor movie theatre for the second annual summer movie series on the 2nd and 4th Friday of each month. Classic movies for adults and children will be shown on the big screen under the stars. Attendees bring their blankets, lawn chairs and goodies to enjoy the evening and movie as it begins at dusk.

A FREE fun family tradition for the community!

July 9th • Antz
July 23 • Fly Boys
(Filmed in St. George)

August 13th • Cloudy with a
Chance of Meatballs
August 27th • Shark Tale

Sept. 10th • Never Ending Story
Sept. 24th • The Electric
Horseman (Filmed in St. George)

FOR DATES, TIMES & MOVIES GO TO WWW.SGCITY.ORG AND CLICK ON SUNSET ON THE SQUARE