[bookmark: _GoBack]
University Place
A Place for Everything Except a University
If you are looking for a university in University Place, there’s a secret you should know: This tiny 8.5-square-mile hamlet may be home to Chambers Bay, the world-class golf course that will host the 2015 U.S. Open, but you won’t find an institution of higher learning within its boundaries. There are several close to it, including the University of Puget Sound and Tacoma Community College, but none in it.
So what’s with the name then? There were plans to build a university and houses in the area until the Panic of 1893 put an end to those dreams—and many others. The only thing that was left of the big ideas for a 60-acre university and another 360 surrounding home plots was the name: University Place.
Over the course of the next 100-plus years, despite other downturns in the economy (most notably, of course, the Great Depression) the area on the shores of Puget Sound continued to grow. Its location on the water made it an attractive site for sawmills and gravel pits while its proximity to the U.S. Army’s Fort Lewis (and later McChord Air Force Base–known today as Joint Base Lewis-McChord) and downtown Tacoma made it a quaint bedroom community, a safe, neighborly place where families wanted to settle.
Before long, businesses began to appear along its major thoroughfares of Bridgeport Way and 27th Street. Public and private schools were established, churches served local congregants, the Pierce County Library opened a branch and community festivals that celebrated everything from local farmers’ bounties to the infamous wet weather of the Pacific Northwest began to shape University Place’s identity.
And yet, as recently as the early 1990s, U.P. was still not its own city, but rather part of unincorporated Pierce County. But with the county’s rapid growth in the last quarter of the 20th century, it became clear that U.P. risked being annexed by other neighboring municipalities if it remained unincorporated.
Given residents’ fierce pride in the traditions they had established and their firm desire to manage their own growth, a move for incorporation was put before voters in 1994 and passed overwhelmingly by nearly 80 percent. By 1995, the City of University Place had elected its first council and mayor and was well on its way to fulfilling its vision of becoming “the Place” to live, work and play.
Plans for a new Town Center, which would become the hub of the new city’s economic, cultural and civic activities took root, although much like the Panic of 1893, the Great Recession of 2008 nearly derailed the plans entirely. With strong leadership and vision, however, the plan proceeded, although it took a bit longer to come to fruition than originally expected. Today, Town Center’s Market Square plaza hosts numerous community festivals and celebrations and the development is home to a new Whole Foods grocery store and the City’s municipal building and library.
With a host of parks, public art and its ability to attract new businesses, it might be hard to believe the City of University Place is only 20 years old. And what better way for the city’s residents to mark that milestone than by inviting the world to join in the celebration? That’s exactly what will happen when the U.S. Open takes center stage at Chambers Bay from June 15 to 21.
Visitors and viewers from around the world may have a hard time believing that the spectacular Robert Trent Jones II golf course was crafted from an abandoned gravel pit. But U.P. residents would be the first to tell you that when plans change, whether that be plans for a robust university and housing community or a once-thriving gravel pit, opportunity awaits those with a vision and commitment to making those places work for future generations.
That, perhaps more than anything, explains the history of University Place.

