

Lake Waukomis NEWS

VOLUME 67 ISSUE III

OFFICIAL PUBLICATION OF THE LAKE WAUKOMIS ASSOCIATION

MARCH 2015

What's Up?

APRIL

Apr 1, 7 pm, Special City Council Meeting to hear Road Study Report

Apr 2, 6:30 pm, Women's Club Dinner and Meeting

Apr 4, 1-3 pm, Green Team Planning Meeting at 203 N. Shore (tentative)

Apr 6, 12 noon, Retirees' Meeting

Apr 6, 7 pm, Men's Club Meeting

Apr 7, City Election, Polls Open 6 am and Close 7 pm

Apr 8, 7 pm, City Council Meeting

Apr 11, 10 am, Gardeners' Potluck and Workday

Apr 14, 7 pm, Association Meeting

Apr 18, Submissions due, NEWS

Apr 30, Community Bldg. Parking Lot Clean-up, Men's Club

SNEAK PEEK MAY / JUNE

May 2, 9 am - 2 pm, Spring Clean-up

May 9, Sophie's Run

June 6, Spring Boat Wash, sponsored by the Men's Club

City Stickers and Pet Tags available at City Office

Clockwise from top left: Tina Buckler was the 'tiparillo girl' at the Women's Club Speakeasy; Jennifer Croan and 8-yr-old granddaughter Caitlyn stuffed eggs with treats for the Children's Easter Egg Hunt; L-R, Aspyn, Taylor, and Daryn Howard picked a sunny day to give the family car a nice bath; Jim Berkel had his work cut out for him as he replaced the floor on his pontoon boat. Banner photo: Kathy Morelli struck a sassy pose at the Speakeasy in her 1920's flapper girl outfit.

OFFICIALS

The President's Corner

by Peggy Coriell, President

Association Directors

Executive Board

- Peggy Coriell, President, (741-8278)
 Jim Hopper, Exec. Vice-President (741-2467)
 Terry Hoog, Vice-President/Sgt. At Arms, (741-0035)
 Laura Church, Secretary/Treasurer (587-9281)
- Lake Hazards/Water Quality/Zebra Mussels - Cindy Law (868-2912)
 - Community Appearance - Teddi Wolff (587-2139) & Herb Steffens (741-4191)
 - Trailer Park - Dale Crouch (587-7540)
 - Community Building - Terry Hoog (741-0035)
 - Conservation - Ed Landis (741-0600)
 - Deed of Restrictions/By-laws - Laura Church (587-9281)
 - Dock Placement - Les Petersen (913-626-8573) & Beth Hill (522-0503)
 - 4th of July - TBD
 - Newsletter - Teddi Wolff (587-2139)
 - Parkways/Unplatted Property - Bill Ruckman (726-3299) & Carl Croan (582-9341)
 - Silt Mgmt/Stormwater Control - Jim Hopper (741-2467)
 - Admin. Coordinator, Donna Rhodus (741-2079)

City Board of Aldermen

John Douglas, Mayor (741-2670)
 Steve Sanders, Municipal Judge
 Donnie Hachman, Chief of Police/Public Safety Director
 Donna Rhodus, Court Clerk (741-2079)
 Cindy Erich, City Clerk (741-2079)

Paul Fryrear, Ward I - Maintenance (587-3539)
 Bill Hogewood, Ward I - Public Safety (304-886-6101)
 Kevin Roepe, Ward II - President/Treasurer (863-7301)
 Sandy Massock, Ward II - Parks/Dam (326-7342)

Newsletter Staff

Teddi Wolff, Editor/Photographer (587-2139)
 Email address: teddi.wolff@gmail.com

Lake Waukomis Website - www.lakewaukomis.org
 Kevin Wallace, Webmaster (kevjava@gmail.com)

Lake Waukomis Facebook Page Link
<http://www.facebook.com/#!/groups/350710843486?ap=1>

All of the beautiful weather we experienced in the middle of February gave us hope that Spring was truly around the corner. By the time you get this issue of the Newsletter, it will be official. Our thoughts now will, hopefully, be turning to picking up all the leaves that we missed in the fall. Remember--do NOT blow them into the lake. Road ditches need special attention because spring rains will flow over, under and through the road bed if ditches are not clear. Our yard waste fee is cheap, only four dollars a month. So use it. Share the service with a neighbor. Just make sure that your leaves are kept out of the lake. *Yard waste service starts April 2nd.* The association's spring cleanup will not be taking leaves and yard waste. So happy raking.

A very important event is coming up. That is our city election. Candidates are running unopposed but it would be nice to give them a vote of confidence by voting that day. They work hard to keep our city functioning. A very important part of the ballot is the Fire Suppression Tax. Mayor Douglas has already explained this but I want to add my support to it. It is NOT a new tax. It is a continuation of our present one. Passing the tax levy keeps our homeowners insurance at a lower rate. Without fire protection we would each pay a great deal more. So remember. Vote on April 7, 2015. The election judges will be looking for you.

IMPORTANT REMINDER

Dock fees should be paid by March 31st. The verification form indicating you have taken the Zebra Mussel training needs to be included with your check. Boat and dock stickers will then be given to you. If you did not take the training class last month, you can do the on-line training by going to our special Lake Waukomis Zebra Mussel website, www.lkwk.org (see the article by Larry Marsh on page 11 of this NEWS).

EDITOR'S NOTE: Articles submitted by residents & published in the *Lake Waukomis News* are not necessarily the views & opinions of the Lake Waukomis Association.

Mayor's Message

by Mayor John Douglas

If you don't have time to read this entire article, at least please read the first paragraph!

April 7 is **ELECTION DAY**. Since all candidates for city positions are running unopposed, you may be tempted to skip voting. However, we very much need your vote on the proposed tax levy to purchase fire suppression services from Kansas City. The wording on the ballot was written by our city attorney following guidelines in State Statutes, but it can be somewhat misleading, as it reads as if a tax increase is being requested. **IT WILL NOT BE AN INCREASE OVER WHAT YOU ARE PAYING NOW.** The proposed temporary tax levy is the same amount as the previous three year tax levy of 70 cents per one hundred dollars (\$100.00) assessed valuation. City officials retired our volunteer fire department in 1991 and began contracting with Kansas City for fire protection. We enjoy consistently fast service, especially with a fire station so close on 64th Street. This proposed temporary addition to the allowable State approved levy comes up for renewal every three years. If it should fail to pass, we would lose our fire protection and first responder services. It would create a huge safety issue, to say nothing of the increase in home owner's insurance policy premiums. Extension of the levy at the existing rate requires a 2/3rds majority, **so please vote on April 7!! A YES vote would be appreciated by every property owner in our city.**

This year, Platte County received 42 proposals for Park grants, but only 21 were funded. I am very pleased to report that our city was one of the recipients, receiving a grant of \$12,552.50 to renovate and upgrade the shelter house at South Shore Park. Added to this amount will be \$4,500 from the Home Owner's Association, and \$300 from the Women's Club. In addition to replacing the worn out roof with metal sheets to match the band stand, ceiling fans will be installed to create air movement, and the electrical system will be upgraded. A concrete apron will be added, two tables will be replaced, and a large stone grill will be built. Many thanks to Alderwoman Sandy Massock for a terrific job in writing the grant proposal. Our building inspector, Charlie Mixon, obtained cost estimates, and Frank Ellis volunteered his engineering skills to draw plans. The Men's Club agreed to paint the shelter house when the other work is completed. On Monday, March 16, Sandy Massock, Alderman Bill Hogewood, and I attended the County Commissioner's meeting to officially receive the grant award. Our goal is to have construction completed prior to our Fourth of July celebration.

On February 25, Chief Donnie Hachman and I attended Emergency Disaster Management training for Mayors and Police Chiefs in Platte County. We were given table top exercises to consider, i.e., what would we do in certain emergency scenarios such as a tornado, ice storm, or an extended power outage. As a result of the training, we are analyzing our existing internal written procedures to be certain they are current and appropriate in the event they are ever needed.

Our city clerk, Cindy Erich, attended the annual conference and training session for city clerks the week of March 9-12 in Columbia, MO. Thanks to Patty Flavin for covering the city office in her absence.

At our March 11 meeting, the Council approved an ordinance establishing a \$50 fee to turn water back on, in those situations when it was necessary to turn the water off due to non-payment of water bills. In addition, we received notification from Utility Service Group, Inc. that they would be here to conduct "ice pigging" of our water lines the week of April 6-10. (See flyer enclosed in this newsletter for more details).

We are aware there has been confusion this year regarding paying fees and purchasing licenses due to several procedural changes. For that, I do apologize. In addition to a \$2.00 charge for city stickers and the county now collecting city taxes for the city, the HOA now requires completion of zebra mussel training before purchasing boat and dock stickers. Also, the 2015 golf cart stickers were not available at the first of the year. Prior to next year, we plan to separate those fees to be collected by the HOA from the licenses collected by the city, to make it less confusing. More to follow on this subject in future newsletters.

Spring weather has finally arrived. It is great to see boats on the water and people fishing again. As I write this article, we are once again seeing a pattern of rain storms tracking either north or south of us, similar to last year's experience which caused the lake level to drop significantly. Maybe by the time this article appears, we will have received some much needed rain. See you on the lake soon.

Mayor John Douglas and Alderwoman Sandy Massock (center) with Platte County Commissioners Roper, Shrieber, and Soper, receiving a park grant (photo submitted by Bill Hogewood).

CITY OF LAKE WAUKOMIS
CITY ELECTION TO BE HELD TUESDAY, APRIL 7, 2015, TO ELECT
MAYOR - 1 YEAR TERM

ALDERMAN, WARD I - North Shore - 2 YEAR TERM
ALDERMAN, WARD II - South Shore - 2 YEAR TERM
ALDERMAN, WARD II - South Shore - 1 YEAR TERM

MUNICIPAL JUDGE - 2 YEAR TERM

POLLS OPEN 6 AM TO 7 PM

SPECIAL CITY COUNCIL MEETING ABOUT OUR ROADS
 Residents are encouraged to attend a special City Council Meeting on April 1st at 7 pm. Greg Sager will be presenting the final, detailed Road Study report and it would be great if as many people as possible could hear the information directly from him and be able to ask questions. He is extremely good at explaining technical information in layman terms to enhance a more comprehensive understanding.

Police Report - February 2015

Car Stops	22
Traffic Warnings	11
Tickets	24
Licensing	4
Stop Sign	2
Parking	3
No City Sticker	2
Speed	7
Littering	5
Insurance	1
Calls for Service	21
Reports	
Animal Call	1
Check the Welfare	2
Disturbance	1
Fire	1
Medicals	1
Motorist Assist	1
Property Damage	1
Suspicious Activity	2
Assisting Other Agencies	8
Residence Checks	556

Cop's Corner

by Chief of Police Donnie Hachman

Office: Call 816-741-2071

Dispatcher (non-emergency): Call 816-858-3521

Emergency: Call 911

Email – lakewaukomispd@kc.rr.com

Thunderstorms

Thunderstorms are dangerous because they include lightning, high winds, and heavy rain that can cause flash floods. Remember, it is a severe thunderstorm that produces a tornado. By definition, a thunderstorm is a rain shower that contains lightning. A typical storm is usually 15 miles in diameter lasting an average of 30 to 60 minutes. Every thunderstorm produces lightning, which usually kills more people each year than tornadoes.

A severe thunderstorm is a thunderstorm that contains large hail, 1 inch in diameter or larger, damaging straight-line winds of 58 mph or greater (50 nautical mph), and/or a tornado. Rain cooled air (straight-line wind) descending from severe thunderstorms can move at speeds in excess of 100 mph. There were 9 injuries from thunderstorm wind gusts in Missouri in 2011. A downburst is a sudden out-rush of this wind. Strong downbursts can produce extensive damage which is often similar to damage produced by a small tornado. A downburst can easily overturn a mobile home, tear roofs off houses and topple trees.

Severe thunderstorms can produce hail the size of a quarter (1 inch) or larger. Quarter-size hail can cause significant damage to cars, roofs, and can break windows. Softball-size hail can fall at speeds faster than 100 mph.

Thunderstorm Safety

- * Avoid traveling in a severe thunderstorm – either pull over or delay your travel plans.
- * When a severe thunderstorm threatens, follow the same safety rules you do if a tornado threatens. Go to a basement if available. If not, go to the lowest level of the building and move to a small interior room or hallway. Stay away from doors and windows. If time permits move your vehicles into garages or carports to help prevent hail damage,

Lightening

At any given moment, there are 1,800 thunderstorms in progress somewhere on Earth. This amounts to 16 million storms a year! In the United States, there are an estimated 25 million cloud-to-ground lightning flashes each year. While lightning can be fascinating to watch, it is also extremely dangerous.

According to statistics kept by the National Weather Service, the 30 year average for lightning fatalities across the country is 73. Lightning usually claims only one or two victims at a time, and because lightning does not cause mass destruction, such as from a tornado event or a hurricane, lightning generally receives much less attention than the more destructive storm-related events. Due to under-reporting, it is estimated that, more realistically, about 100 - 120 deaths per year occur because of lightning. Documented lightning injuries in the United States average 300 per year; however undocumented lightning injuries are likely much higher.

Lightening Safety if Outdoors

- * Remember, lightning can strike up to 10 miles from the rain area. Go quickly inside a completely enclosed building before the storm arrives. A hard topped all metal-vehicle provides good protection.

continued on page 5

Want Ads/For Sale/Services

Services rendered: Briar Clippery Dog Grooming - 305 N. Shore Drive. Small and medium dogs. Lake Waukomis resident. Also, need thick used bath towels - will pay up to \$2 per towel. 587-7393.

Wanted: Basketball Anyone? I am interested in playing some 3 on 3, half court, co-ed basketball this spring at the lake. This is intended for us old folks (50 and over) but you youngsters can play too if you take it easy on us! All skill levels OK - it's about having fun and getting some exercise. If you are interested, please call or email me and I will get us organized to play. Thanks! Debora (911 south shore) [303-884-3051](tel:303-884-3051), DeboraHankinson@gmail.com

Wanted: Recycling Opportunity! I am looking to collect newspapers and cardboard for the community garden. These are great for weed control and break down naturally. The newspapers need to be Kansas City Star (which uses soy based ink) and only the black and white sections. The cardboard can be anything corrugated. This is a great way to recycle! If you can help us out, please call or email me and I will arrange to pick it up. Thanks! Debora (911 south shore) [303-884-3051](tel:303-884-3051), DeboraHankinson@gmail.com

Services rendered: Let an animal lover make your time away from home worry free! Pet and house sitting is my specialty. I have references from your neighbors right here on the lake. Suzanne Carpenter 913-515-1196.

For sale: 1976 Playcraft pontoon boat, 20 ft. No motor, no seats, hard top. \$500 or best offer. Call Steve Womack Sr. at 1-888-243-1220.

Retirees' Club News

by Steve Burger, President

On March 2, twenty-five retirees left Lake Waukomis for a complimentary lunch and tour of McCrite Plaza at Briarcliff. After a plated lunch, Connie Michaelis, Marketing Director, shared her senior "tips." We then took tours of this beautiful new facility. Our April 6th meeting will feature our Mayor and Council in "A Conversation with Our Leaders." We will start with "pot luck" lunch at noon. All retirees are welcome.

Now Ida Clayton will bring spring warmth to our hearts through humor:

- ☺ The waitress was refilling cups of coffee when she stopped at a table and asked the customer, "Regular?" "Yes, thank you" said the man. "Due to a steady diet of fruit."
- ☺ A friend and I were watching a film when a character called another a nymphomaniac. "What's that mean?" she asked. "It's a female who's addicted to sex," I answered. "What do they call males who are addicted to sex?" "Men."
- ☺ An elderly woman was sipping a glass of wine while sitting on the patio with her husband and she says, "I love you so much. I don't know how I could ever live without you." Her husband asked, "Is that you or the wine talking?" She replied, "It's me - talking to the wine."
- ☺ Louie and his wife are listening to the radio when they hear the weather report. "A snow emergency has been declared, You must park your cars on the odd-numbered side of the street." So Louie gets up and moves his car. Two days later--same thing. "A snow emergency has been declared," blares the radio. "Park your cars on the even-numbered side of the street." Louie gets up and does what he's told. Three days later: "There will be a foot of snow today. Park your cars on the..." and then the power goes out. What should I do?" a confused Louie asks his wife. "This time," she says, "why don't you just leave the car in the garage?"
- ☺ Getting acquainted with her new computer, she asks her son, "It says press any key to start, but where is the ANY key?"
- ☺ 1st old friend says: "My memory's so bad." 2nd old friend: "How bad is it?" 1st old friend: "How bad is what?"

Cop's Corner, continued from page 4

- * If no shelter is available, do not take shelter under a tree. If only isolated trees are nearby, crouch down on the balls of your feet in the open, keeping twice as far away from a tree as it is tall.
- * Get out of the water, off the beach, and out of small boats or canoes. Avoid standing in puddles of water even if wearing rubber boots. Do not use metal objects such as golf clubs, metal bats, fishing rods, or metal tools.
- * Get off of heavy metal equipment such as tractors or construction equipment.

Lightening Safety if Indoors

- * Stay there! The best protection from lightning is a house or other substantial building. However, stay away from windows, doors, and metal pipes.
- * Do not use electric appliances during the storm. Turn off sensitive equipment such as televisions, VCR's, and computers.
- * Telephone use is the leading cause of indoor lightning injuries in the United States. Do not make a call unless it is an emergency.

Lake resident Stan Widau took this lovely photo in early March of a Lake Waukomis sunset with contrails vividly reflected in the still waters of the lake.

Platte AARP Chapter 1390

The Platte AARP Chapter 1390 meeting is held at 12:00 noon every second Tuesday of every month in the Stratford Room at *Wexford Place, 6500 N. Cosby Ave., Kansas City, MO, 64151*. Persons age 50 and over are welcome. We have hot lunches, entertainment, and door prizes. We focus on keeping Social Security, Medicare and Health Care safe, secure, and strong, preserving our life answers.

Our April meeting will be really special as we will be celebrating our 42nd birthday with some rock & roll music by THE OLDIES GUYS (Danny Garcia and John Hernandez). You must RSVP if you want to attend to ensure we have enough meals for everyone. Call early for reservations at 816-455-0135 or 816-808-0991. See you soon!

Men's Club

by Dale Crouch, President

HAPPY MARCH !!

WOW !!, How about this Great weather we are having. I have seen quite a few boats on the lake already and lots of folks out enjoying our community. It certainly is Spring on our Lake.

As most of you may know the Men's Club has been looking at possible projects for the community. We have committees and teams that review and research ideas and then present their findings and recommendations for further actions, if any, to the club. At that time we as a club would go to the Association and or City for questions, recommendations, further actions, and any approvals. Our guiding goal is to be an organization that supports and improves the Lake Waukomis community.

The Men's Club is preparing for the April 6th meeting with a barbeque, and our activity will be watching the NCAA Tournament competition. All Men's Club members are invited and please invite a Lake friend to join us for the meeting and some great food and entertainment.

Happy Spring to ALL - until next month have a Great Spring !!

Above: Men's Club members took advantage of the nice weather to spend a Tuesday afternoon working to replace the floor of the Police pontoon boat. At right: Bill Massock and John Greenlee worked as a team.

Women's Club

by Tina Buckler, Co-President

If you heard whispers of “Lake Lady” or “I Need to See the Doctor” on March 5th, you were probably at the Lake Waukomis Women’s Club “Speakeasy.” Many women came dressed in 1920’s attire and enjoyed an evening of debauchery and gambling! Karen Shepard instructed a group of us in Five Card Stud and Five Card Draw Poker while others played a spirited dice game of Left-Right-Center. Our hostesses, Judy Champion and Jacquie Jordan, served up delicious drinks (“Cough Syrup”, “Bubbling Bath”, and “Mom’s Apple Pie”) and treats. Midway through the evening, the festivities were interrupted as two of our members, Amy Barrett and Tina Buckler, were hauled away in handcuffs for violating Prohibition by two of Lake Waukomis’s finest! Amy and Tina soon returned, laughing, and we all then realized the ‘arrest’ was a prearranged set-up (thank you to Officers Pete and Marlon for participating in the fun). Thank you to all who attended this event and to those who planned it.

Louisa Libby and Anna Brown are busy planning the March 28th Easter Egg Hunt and Party to be held from 1 to 3 pm at South Park or at the Community Building if it’s raining that day. By the time this NEWS is delivered, this event will have taken place - look for an article and photos in the April NEWS.

If you would like to order a Women’s Club t-shirt, return your order form to Jennifer Croan at 631 N. Shore or call her at 695-1984. The last day to order was March 15th but she may be able to do a 2nd order if enough requests are received.

Our next meeting is April 2nd at 6:30 pm. Note the EARLY START as this is a DINNER MEETING and your Women’s Club board members and hostesses will be providing you with some great food to enjoy. Come join us as we will have Tammy Grosserode P.A. from the Kansas City Skin and Cancer Center there to talk about dermatological issues and proper skin care. Watch your email for updates!

One of our most popular events is the Progressive Crumb Crawl which is Thursday, May 7th, starting at 6:30 pm. We are looking for a volunteer to host the entrees (appetizers will be at Mickie Schroeder’s house, 141 N. Shore; desserts and our business meeting will be at Marcia Douglas’ house, 843 S. Shore). Contact Tina Buckler 914-6182 or Jennifer Croan 695-1984 if you would like to volunteer your home. This is one event you won’t want to miss!

Regarding our slate of officers for 2015-2016, we still need someone to co-chair the Ways and Means Committee with Patty Russell; VP co-chairs; and co-chairs for the Social & Cultural Committee. Please contact our nominating committee members Janus Hinson, Rebecca Hart or Theresa Edwards if you would like to volunteer.

Top photo: the naughty ladies who attended the Speakeasy; Middle photos: card sharp Karen Shepard; our hostesses for the evening, Judy Champion and Jacquie Jordan; Bottom photo: Officers Pete and Marlon 'arrested' Amy Barrett and Tina Buckler for violating Prohibition.

WINTER TO SPRING ON WAUKOMIS

by Kenneth L. Kieser

Waukomis has a fair population of wildlife. Have you ever wondered how they survive winter and make it to spring? Winter makes wildlife survival a challenge, especially with snow or ice. Larger animals like deer dig through ice and snow with their hooves to find meager tidbits. Coyotes, foxes and birds of prey are rewarded with small game that has few places to hide. Let's take a closer look at other species:

FISH--Fish survival depends on the amount of oxygen that filters through the ice. Snow lying for long periods on a shallow frozen pond is disastrous. Sun penetrating through the ice helps create oxygen that is badly needed for fish survival. Fish in deeper pools have a greater chance of survival.

BOBWHITE QUAIL--"Bobwhite quail find new habitat every winter," said Elsa Gallagher, upland wildlife coordinator. "They spend more time near shrub-type cover with bare ground underneath or cornfields when available. They will likely stay in coveys around their chosen habitat until April. Then they split up in pairs to breed."

OTHER BIRDS--"A certain group are permanent residents here like chick-a-dees and nuthatches," said Brad Jacobs, ornithologist. "We will see different species migrating into this area as spring progresses. Geese and ducks will soon be arriving. They will move north when open water is present." March is considered the time for short-distance migrants who are generally seedeaters. Robins, field sparrows and other species that winter in the southern United States move north and eventually pass through our area. Long-distance migrants that mainly eat insects start moving in from the tropics. This might include warblers, fly catchers and orioles. Hummingbirds and butterflies eventually follow the same type of pattern. Great horned owls, bluebirds, red tailed hawks and species that build nests inside tree cavities or boxes will likely start nesting in late February and March. Some may be in open nests, braving the weather. Babies stay under their parents for warmth. But an extra layer of fat insulates younger birds, especially birds that are eating well.

WILD TURKEYS--Wild turkeys fare well in the worst conditions by finding food while digging through snow, ice and mud with their sharp claws. Adult birds provide quite a fight against most predators with their strong wings and sharp spurs. Toms roost in bachelor groups and join the big group for daily feedings.

CONSERVATION

by Ed Landis, Conservation Committee Chair

- ✓ All dogs and cats are required to have a license that must be on the animal. This helps if your pet is lost or injured.
- ✓ We are planning on putting fish habitat structures in the lake as early as possible this spring. We will need volunteers to make this happen. I will be getting out more information as soon as we have the boat situation worked out. I would like to start using native cedars for this in the future as they will last longer and we would not need to do this every year. Once we have the area identified from where we are going to harvest the cedars, again I will be asking for volunteers. This program is necessary for the fish population in our lake, so please support it. Volunteers are what helped make this such a great community! Become a volunteer - it will grow on you and you may just have some fun in the process.
- ✓ All boats entering the waters of Lake Waukomis need to be inspected. Paddleboats, canoes, anything that floats. Boats are required to have lot and block numbers and the Lake Waukomis watercraft sticker on them. This is one way to know the watercraft belongs here. You will see this being enforced more this year to protect our lake.
- ✓ Please do not allow your guests to bring anything that has been in any other waters than the waters of Lake Waukomis. Buy a minnow bucket & allow them to use it, or tell them to buy one & leave it with you.
- ✓ Limits are set to help maintain our fish population. Please respect the limits.
 - Trout - 2 per person per day till April 1st, thereafter 4 daily.
 - Bass - 6 daily, 12 in possession. You may keep fish over 15" in length.
 - Channel Catfish - 10 daily, 20 in possession not less than 14" in length.
 - Walleye - 4 daily, 8 in possession. MUST be over 15" in length.
 - Crappies- 15 daily, 30 in possession.
 - Bluegill- no limit, keep fish over 6" in length.
- ✓ Please, DO NOT FEED the animals. This is a City Ordinance.
- ✓ Support the Missouri Department of Conservation by purchasing a fishing license!

BOATERS

To make an access appointment for the Spillway, please call:

Larry Marsh - 746-4573

Dale Crouch - 587-7540

Bill Massock - 536-2754

Stan Widau - 507-3638

Gary Fiddler - 741-5063

Jim Hobbs - 695-8097 (weekends only)

Highlights of Association & City Meetings

LAKE WAUKOMIS ASSOCIATION

Board of Directors
March 10, 2015

CALL TO ORDER: 7:00 PM

PLEDGE OF ALLEGIANCE

MOMENT OF SILENCE

ROLL CALL: Directors Present: Peggy Coriell, Laura Church, Carl Croan, Terry Hoog, Jim Hopper, Dale Crouch, Beth Hill, Ed Landis, Bill Ruckman, Herb Steffens, Teddi Wolff, Sandi Garrison, Cindy Law, Les Petersen.

Guests President Coriell welcomed the guests (List on file). A petition was distributed by Bill Massock on behalf of several residents in attendance, requesting that Dry Creek and adjacent areas be maintained in their current state and not be designated for any other purpose.

Minutes The minutes of the previous meeting were reviewed. Mr. Croan moved to approve the minutes. Mr. Ruckman seconded and the motion carried by unanimous vote.

Treasurer's Report Ms. Church reviewed the current financial reports. Ms. Church moved to approve the attached bills for payment. Ms. Garrison seconded and the motion carried by unanimous vote.

Adm. Coordinator No report

UNFINISHED BUSINESS:

Committee Chairpersons President Coriell announced the committee chairpersons (List on file).

Cell Tower Contract President Coriell announced we have not received any updates from the Cell Tower owners, Crown Castle, regarding adding carriers to the cell tower.

COMMITTEE REPORTS: President Coriell asked for committee reports.

Community Appearance Ms. Wolff reported the Lake Cleanup is scheduled for May 2.

Conservation Mr. Landis moved that the Board approve a payment of \$300 for materials for crappie beds. Mr. Crouch seconded and the motion carried by unanimous vote.

Liaison - City: Mayor Douglas reported that Platte County approved the grant proposal Alderwoman Massock submitted on behalf of the City for improvements to South Park. Work is expected to be completed by July.

Newspaper The newspaper deadline is March 14, 2015.

Parkways Mr. Croan reviewed the committee's recommendations regarding improvements to the Green Hills entrance area, including a retaining wall and drainage area on the north side of the road. Discussion was held regarding details of the wall structure and drainage plans to be coordinated with the City's plans for roads and drainage. Mr. Croan will report back to the Board with additional information from the City and potential wall building contractors.

Silt & Stormwater Mr. Hopper submitted a written report. He reported on a stormwater grant proposal to Platte County for work to be done in an area in the 900 block.

Trailer Park Mr. Crouch reported on notices being sent to current residents not in compliance with trailer park rules. Legal action is planned for those who remain out of compliance.

NEW BUSINESS:

Ms. Law reported that the Zebra Mussel Committee will meet soon and is hosting an open meeting of the Area Lakes Association Zebra Mussels Task Force on March 26 at 7pm at the Community Building.

Adjournment The meeting was adjourned at 8:00 PM.

City of Lake Waukomis

CITY OF LAKE WAUKOMIS
Board of Aldermen
March 11, 2015

CALL TO ORDER: The regular meeting of the Board of Aldermen of the City of Lake Waukomis, Missouri was called to order by Mayor John Douglas at 7:01 PM on March 11, 2015 at the Community Building. Present: Aldermen Hogewood and Roepe and Alderwoman Massock. Not in attendance: Alderman Fryrear.

PLEDGE OF ALLEGIANCE followed by a moment of silence

GUESTS - Mayor Douglas welcomed the following guests: Bill Massock, Marcia Douglas, Les Peterson, Bill Ruckman, Carl Croan, Peggy Coriell, Dennis Todd
ALSO PRESENT: Stan Anderson, Ed Landis, Chief Donnie Hackman, Greg Sager

CONSENT AGENDA- The following topics were on the consent agenda to be acted upon with one motion:

Minutes of the previous meeting
Accounts payable

MOTION - Motion to approve the consent agenda was by Alderman Roepe with a second by Alderwoman Massock carried by unanimous vote.

REPORTS - The following written reports were submitted and are on file at the City Office: Financial/Collector, Water Department, Building Inspector, Police Department.

CORRESPONDENCE - Mayor Douglas reported on two matters before the Missouri State Legislature: lowering to 10% of total revenue from collection of court fines; and the election of non-residents to city offices. Mayor Douglas stated the Lake Waukomis court fines are well below 10% of the City's revenue.

ACCOUNTING/COLLECTOR - Motion by Alderman Roepe, seconded by Alderman Hogewood to approve a fireworks payment of \$6700 for the Fourth of July was carried by unanimous vote.

ROAD STUDY REPORT - Greg Sager presented an interim report reviewing some data and preliminary results. The underlying road foundation appears to be solid, but significant drainage issues are creating problems for numerous road sections around the Lake. Mr. Sager states the best time for residents to clear the drainage ditches and drainage pipes along their property is now, in the spring, before the major spring rains begin. Without proper drainage, the road bed erodes and creates a potential for collapse. An immediate need for comprehensive repairs currently exists between the 600 and 700 blocks. The entire report will be presented in a Special City Council meeting on April 1, 2015 at 7 PM. All interested residents are welcome to attend.

MOTION - Alderman Roepe made a motion, seconded by Alderman Hogewood to engage GA Sager LLC to conduct the comprehensive repairs [as presented] not to exceed \$10,800. The motion carried unanimously. The cost will be taken from money already received from the County road tax funds.

PARKS/DAM - Alderwoman Massock stated the City was awarded a Platte County Park Outreach Grant to be presented by the Platte County Commission at their regular meeting on March 16, 2015. Mayor Douglas, Alderwoman Massock and Alderman Hogewood will be in attendance. Alderwoman Massock stated the notice for bids will be posted within the next few days.

MAINTENANCE - Stan Anderson reported on water quality collection and flushing in recent months, and communications with the Department of Natural Resources and Missouri American Water. Ed Landis reported that Utility Service Group is tentatively scheduled to arrive in the City on April 6 with work completion by April 10 to provide ice piggings services to clear and clean the Lake water service lines. Service will not be interrupted to the citizens, and citizens will be notified via a flyer when the equipment will be in operation. Flyer to be written by Mayor Douglas and inserted in the newsletter.

(continued on page 10)

Your City Government at Work

(City Minutes, continued from page 9)

DEPARTMENT OF PUBLIC SAFETY - Chief Hachman reported on the potential implementation of a Platte County Mental Health Court, which currently is not in place. Chief Hachman and Mayor Douglas reported on an emergency disaster training session they attended which was conducted by Platte County personnel. The Chief reviewed problems associated with his use of a portable radio communication device and requested authorization to purchase a mobile radio for the City police vehicle.

MOTION - Motion by Alderwoman Massock, second by Alderman Hogewood to approve purchase of a mobile radio with installation in the amount of \$1700. Motion approved unanimously.

REMINDER "Meet the Candidates" at the Retirees' Luncheon on April 6 in the Community Building. Election is April 7.

UNFINISHED BUSINESS

PROPOSED ORDINANCE No. 468 RE: Floodplain Management

Alderman Roepe sponsored, and Alderman Hogewood seconded Bill no 468 which was read by title, "An ordinance repealing chapter 405 of the municipal code of the City of Lake Waukomis and adopting a new chapter 405." Bill no. 03112015-01 was passed by unanimous vote. Mayor Douglas declared Bill No. 03112015-01 a new ordinance and duly adopted as Ordinance No. 468, which is on file and available for public review.

PROPOSED ORDINANCE NO. 469 Re: Water Fees

Alderman Roepe sponsored, and Alderman Hogewood seconded Bill No. 03112015-02 which was read by title and, "An ordinance amending Chapter 24, Section 24.8 water service termination procedure by adding language that 'in the event the water service to a residence is terminated there will be a reconnect fee of \$50, and all applicable late charges and current amount due shall be paid before the water service is reconnected'". The Bill was passed by unanimous vote. Mayor Douglas declared Bill NO. 03112015-02 a new ordinance and duly adopted as Ordinance No. 469, which is on file and available for public review.

Cash Tax and Accounting Contract: Alderman Roepe provided an update on the contract and services.

City Website upgrade: Alderman Roepe provided an update on revision work of the city sponsored lakewaukomis.org web site.

HOA phone line: Mayor Douglas stated a new phone line has been ordered to provide more efficient service to citizens.

Vendor's permit to Republic Trash Service: Mayor Douglas stated a vendor's permit has been issued to Republic Trash Service. Two option years remain in the contract with the HOA.

NEW BUSINESS

Water bill used to convey messages: Mayor Douglas stated the software allows printing messages on the water bill, and that citizens should note any future messages on their water bills.

Collection of taxes: Alderman Roepe made a motion, seconded by Bill Hogewood to renew the Platte County Cooperative Agreement for collection of taxes. The motion carried unanimously.

Adjournment: Public meeting adjourned at 9:25 PM

CHARLIE'S MEMORIAL by Janus Hinson

This is the possible concept for Charlie's Memorial. I wanted to consider his Cherokee heritage of which he was so proud. Because he loved the lake so much, I know that it would make him very pleased to know that his memorial would beautify and benefit Lake Waukomis. This rendering is a fountain that could replace the present fountain in the courtyard at the community building. The colors are significant as the 7 Sacred Directions of the Cherokees. North is blue, South is white, East is red, West is black, Up Above is yellow, Here We Are Right Now is Green (this color will be the center point of the fountain), Down Below is brown. I am hoping to have a waterfall coming from under the yellow bench . The fruition of this will depend on the donations. There is a Charlie Hinson Memorial Fund at Bank of Weston, to which many of you have already generously given (the address is Bank of Weston, 6510 NW Prairieview Road, KCMO, 64151). The commemorative bricks that are presently in the courtyard as well as the new ones many of you have ordered would surround the fountain. If you have any questions you can contact Janus Hinson at 582-7490. A larger color concept can be viewed in the office. Of course, final plans will be formulated as we determine price and amount of donations. Thank you in advance for hopefully helping to make this a reality. Thank you to Shawn Massock, Landscape Architect, for researching and creating the plan.

It's Crunch Time, Folks!

by Larry Marsh, Zebra Mussel Training Committee

It is time to get the boats cleaned, charged-up AND **stickered**. Say what? Yes, if you're not up to date on this, you need to get a beautiful sticker for your dock and EACH of your watercraft. These prove that you've gotten your household educated about the dangers of zebra mussels to our lake and provided evidence of this to the Association. Many of you attended the earlier workshop and got all this done. If you did not, we hope to have another workshop (to be announced); but we've also created an easy, convenient way for you to do what's needed.

You need only go to the website: www.lkwk.org to find the Zebra Mussel Training Page. Check it out, read the information and rules, view the training video, then print and sign the Verification Form. Turn that in to the office along with your dock and boat fees (if not already paid) and a list of the watercraft for which you need stickers. You need a sticker for your dock, and each watercraft - pontoon, canoe kayak, paddle-boat or any other that I haven't thought of. The lake police, as well as all residents, should be on the lookout for these stickers. No craft should be in our lake without one. It's been repeated many times I know; BUT IT SIMPLY IS THAT IMPORTANT!

So get and show your "I Got the Message" stickers. Remember the mantra "No Gear Except from Here" and pass it around among friends and neighbors. We don't want to lose the battle against these horrid invaders. We're all in this together. Also, soon you will see a lot of "No Trespassing" signs posted in the parkways. These signs are NOT aimed at restricting lake residents and our guests. These are a warning to non-residents that our lake is private property and is off-limits. Report any suspicious activity to the police.

GARDEN NEWS

by Shelley MacGee

Spring is here!!!!...This week anyway

Our March 1st meeting was well attended. We welcomed several new gardeners! They brought with them new ideas such as vertical gardening and new mulching practices. It will be fun to see how their garden grows!!!

Terry Morton reported we have two new gates to be installed. Thank You, Terry! We have set two dates as work days. March 28th at 10:00 and April 11th at 10:00. Just bring yourself, a dish and your garden tools. We will use these days to make repairs and work on the garden as a group....and have a good time doing it !!!!

A few of us took a field trip to the KC Garden Club near Swope Park. When you sign up as a member you receive 10 packages of seeds free plus you become a part of a well-organized group that holds a wealth of information. They also have many raised beds and a beautiful children's garden. A visit here is very recommended to all gardeners.

Another gardener's delight is Planter's in the City Market. They have a large variety of organic seeds and a small town personality eager to share tricks of the trade. Very much worth the trip across the river.

For information on obtaining a plot, please contact Doug Christensen or Jim Yosel. Hope to see you all down at the garden !!!! Happy Sprouting !!

LAKE WAUKOMIS SPRING COMMUNITY & LAKE CLEAN-UP

Saturday, May 2, 9 am - 2 pm

SPRING CLEAN-UP TIME SCHEDULE

*Dumpsters will be placed at the dam on Sat., May 2, and will be accessible to residents from 9 am to 2 pm that day only.

*Curbside pickup is from 9 am to 2 pm, by pre-arrangement only (read on for details).

WHAT WE WILL BE ACCEPTING

- *General junk, debris.
- *Bulky items, including mattresses, furniture (extra charge).
- *Metal recyclables, including appliances such as old refrigerators, stoves, washer/dryers, water heaters, grills, etc.
- *Brush, and tree limbs less than 6 inches in diameter, will be accepted for chipping.

WHAT WE WILL NOT BE ACCEPTING

- *No tires.
- *No microwave ovens.
- *No hazardous waste items (liquids, chemicals or paint).
- *No computers, computer monitors, televisions, or other electronic recyclables (these may be recycled at Best Buy stores for a small fee—call Best Buy Tiffany Springs at 584-2776 for info).

*LEAVES WILL NOT BE ACCEPTED – YARD WASTE SERVICE FROM ALLIED WASTE IS VERY INEXPENSIVE (\$4.00/month) – CALL ALLIED WASTE AT 816-254-1470 to set up the service.

CURB-SIDE PICK-UP

If you are unable to haul your trash, yard waste, shoreline debris, or metal recyclables to the collection areas on clean-up day, curbside pick-up will be offered **BUT ONLY BY PRE-ARRANGEMENT**. Call **Teddi Wolff at 587-2139 (home phone) or 1-201-317-6664 (cell phone) by Friday noon, May 1, to schedule a curbside pick-up.**

- *Limbs, branches and brush must be consolidated and tied into manageable bundles for pick-up.
- *There will be a curbside pick-up charge of a minimum of \$5 (additional charge for bulky items like mattresses, box springs, furniture, etc.) which must be paid in advance.

Please make your check payable to the Lake Waukomis Association and mail it or drop it off with the relevant information (your name, address, phone number, and description of items to be picked up), to Teddi Wolff, 203 N. Shore Drive. When Teddi receives your money, she will give you a **SPECIAL TAG** which must be affixed to your items in order for the City Trucks to stop on Saturday & pick them up.

*Questions? Want to volunteer? Call Teddi at 587-2139.

Neighborhood News

LAKE WAUKOMIANS ATTEND SEVERE STORM SPOTTERS CLASS

by Jeff Libby

The Platte County severe storm spotters class was held March 5, at Congress Middle School. Jeff Libby and Pete Godfrey represented Lake Waukomis. Others in attendance were the Platte County Sheriff, Mark Owen, Platte County Emergency Preparedness Assistant, Michael Oneal, and Lake Waukomis Police Chief, Donnie Hachman.

Several members of the Northland Amateur Radio Emergency Service (Platte-Clay) were also in attendance. Amateur radio operators set up nets and spotter locations in the two counties, reporting to the National Weather Service severe weather events.

The presentation began with a representative of the Mid America Regional Council, explaining how their group coordinates with all of the metro Kansas City area on hazardous assessment that all citizens should be aware of and plan for in the event of severe weather, and other hazards such as earthquakes. Earthquakes have the potential of bringing down the electric grid, interrupting water, gas and telecom services.

Meteorologist Joey Welch from the National Weather Service Pleasant Hill office talked about the technology available now to alert cell phone users to weather warnings issued for your specific area, no matter if you are at home or on the road.

Andy Bailey, Meteorologist for the Pleasant Hill Office of the National Weather Service, presented the storm spotting class. Mr. Bailey explained the ingredients of what is needed for thunderstorm development and presented videos showing tornado damage to houses and school buildings. As technology advances, Mr. Bailey mentioned the Weather Service is working on providing tornado warnings for a given area with advanced notice, possibly up to several hours.

WELCOME, SWEET BABY JAMES!

by Teddi Wolff

Tim and Catherine Estabrook, 372 N. Shore, recently welcomed a new addition to their family, James Jeffery Estabrook, born January 23, 2015, and named after his grandfather. The new arrival weighed almost 8 lbs at birth and joins 9-yr-old sister Kuuipo Piilani (Hawaiian for 'my sweetheart, descended from heaven'). Catherine says that baby James is a good baby, and 'sort of sleeps through the night'. His sister, whom everyone calls Sweetie, dotes on her new brother, and has already changed James' diaper all by herself. Tim

and Catherine want to thank their neighbors for their kindness and hospitality.

MATH WHIZZES! by Carla Bender

Carson Bender (on right) and Shawn Walden won 1st place at the Park Hill District Mathletic competition. They are 4th graders at Chinn elementary. Parents are Carla Bender and Karyn & Dave Walden, all of Lake Waukomis (photo and article submitted by Carla Bender).

A THANK-YOU NOTE FROM DONNA RHODUS

Thanks for all the good wishes, cards, food, flowers, visits, etc. following my recent surgery. Special thanks to the Women's Club for coordinating the food arrangements. We live in a terrific community of caring people. I feel very blessed.

Donna Rhodus

TALLY-HO TO THE TALLYS!

by Teddi Wolff

Roy and Jo Tally threw a going away party at their house on Thursday, March 12th. Scores of neighbors and friends turned out to wish the Tally's well as they relocate to Vancouver, Washington to be closer to family. During their years at Lake Waukomis, Roy and Jo have been active members of the Men's and Women's Clubs and they will be sorely missed by our community. We wish them well and hope they visit us now and then!