

Lake Waukomis NEWS

VOLUME 68 ISSUE VI

OFFICIAL PUBLICATION OF THE LAKE WAUKOMIS ASSOCIATION

JUNE 2016

What's Up? JULY

July 1-4, Annual Lake Waukomis 4th of July Celebration (see program insert for details)

July 9, 8 am - 5 pm, Boat Wash & Lube, sponsored by the Men's Club

July 12, 7 pm, Association Meeting at Community Bldg.

July 16, NEWS Submissions Due

July 20, City Council Meeting at City Hall

July 24, 10 am until gone, FREE FOOD in Chinn School Parking Lot (date could change, check bulletin boards to confirm)

SNEAK PEEK AUGUST

Aug 1, Noon, Retirees' Meeting and Potluck, Community Bldg.

Aug 1, 7 pm, Men's Club Meeting at Community Bldg.

Aug 4, 6:30 pm, Master Gardener Talk at Community Bldg. on Plants to Attract Butterflies, sponsored by Ecology/Environmental Efforts Committee Chair Sandi Garrison

Aug 6, Pontoon Boat Fundraiser, sponsored by the Women's Club

Aug 9, 7 pm, Association Meeting at Community Bldg.

Aug 10, 7 pm, City Council Meeting at City Hall

Aug 13, NEWS Submissions due

Aug 17, Men's Club Spillway Clean-up

Aug 20, Community Hot Dam Party in Spillway, sponsored by the Men's Club

Clockwise from top left: the 2016 4th of July Golf Cart Raffle prize - raffle tickets \$10 each and can be purchased at the 4th of July Store; Brad Roux carefully places the bricks in front of the Charlie Hinson Memorial Fountain in the Community Building courtyard; Patty Russell (RE/MAX) is this year's Proud Platinum Sponsor of Margarita Madness; Jess Rueda models one of the 2016 Margarita Madness T-shirts. Banner photo: Katt Jursch, with great-granddaughter 2½-yr-old Sophie, participated in the community's spring garage sale which is sponsored by the Lake Waukomis Women's Club.

OFFICIALS

Association Directors

Executive Board

Jim Hopper, President, (741-2467)
 Dale Crouch, Exec. Vice-President (389-9984)
 Terry Hoog, Vice-President/Sgt. At Arms, (728-3523)
 Laura Church, Secretary/Treasurer (587-9281)

- Community Appearance - Teddi Wolff (587-2139)
- Community Building - Terry Hoog (728-3523)
- Conservation - Ed Landis (741-0600) & Kenny Kieser (913-424-8128)
- Deed of Restrictions/By-laws - Laura Church (587-9281)
- Dock Placement - Les Petersen (913-626-8573) & Cindy Law (868-2912)
- Ecology/Environmental Efforts - Sandi Garrison (746-4592)
- 4th of July - TBD
- Newsletter - Teddi Wolff (587-2139)
- Parkways/Unplatted Property - Bill Ruckman (726-3299)
- Silt Mgmt/Stormwater Control - Frank Ellis (741-3697)
- Trailer Park - Dale Crouch (389-9984)
- Water Quality/Zebra Mussels - Cindy Law (868-2912)
- 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)
 Jennifer Miller, City Clerk (741-2079)

Dennis Todd, Ward I - Maintenance (587-1923)
 Bill Hogewood, Ward I - Public Safety (304-886-6101)
 Kevin Roepe, Ward II - President/Treasurer (863-7301)
 Debora Hankinson, Ward II - Parks/Dam (303-884-3051)

Newsletter Staff

Teddi Wolff, Editor/Photographer (587-2139)
 Email address: teddi.wolff@gmail.com
 Distribution Assistance: Frankie Fiddler
 Lake Waukomis Website - www.lakewaukomis.org
 Webmaster: Whitney Riney

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

The President's Corner

By Jim Hopper, Association President

Two hundred and forty years ago, Richard Henry Lee from Virginia made a motion before the second Continental Congress on the 7th of June 1776, to declare independence from Great Britain. The Congress approved the proposal and tasked a committee to prepare a document. The war with Britain had been going on since 1775, and given the treatment of the colonists by King George III, the country was ready for independence. On July 1st the Continental Congress began to deliberate Thomas Jefferson's draft of the Declaration. After major discussions and minor alterations on July 4th, 1776 Congress adopted what we know today as the "Declaration of Independence." Late that evening, church bells rang in Philadelphia and the first 4th of July celebration began. Over the next five months, 56 delegates signed the Declaration with John Hancock being the first to sign and Matthew Thornton from New Hampshire signing last on November 4th, 1776. Every one of the signers put their property and life at risk along with the patriots who went head to head with the British regulars. The battle with Great Britain raged from 1775 to 1783; then, depending on your resources, after 8 years, 2 months, 17 days and 6,824 colonists killed in battle, the American colonies gained independence from England. But that's all history.

Now here it is just days before July 4th, 2016 and in retrospect, what is not to revere about Independence Day and what better place to be than at Lake Waukomis! American flags are flying everywhere. Red, White and Blue banners and "Old Glory" are on houses, hanging from balconies, hanging over the road, on trees, on telephone poles, on boats, across the dam, on cars, on golf carts, on motorcycles, even on pets. We have parades, picnics, softball, fishing, boating, music in the park, games, dances, fireworks, and apple pie. You just can't get any more Americana than that! Remember to honor our heritage, be safe, and have a great July 4th.

CITY AND ASSOCIATION OFFICE HOURS

City Office Hours (City Clerk - Jennifer Miller)
 Monday - 8:30 am to 1:30 pm
 Tuesday - 8:30 am to 1:30 pm
 Wednesday - 8:30 am to 1:30 pm
 Thursday - 8:30 am to 1:30 pm

Association Office Hours
 (Admin. Coordinator - Donna Rhodus)
 Tuesday - 4 pm to 7 pm
 Friday - 9 am to 12 noon

Mayor's Message

by Mayor John Douglas

A very important primary election will be held in August. Background information: An existing sales tax was extended in 2009 for another ten years. It will not expire until the end of 2020. 90% of the special sales tax is dedicated to parks; 10% is dedicated to storm water control. Lake residents voted in favor of extending this tax by a majority of 77%, the highest "yes" vote in the County. Lake Waukomis has greatly benefited from this tax. We have received 14 storm water grants totaling \$410,136 and 9 park grants totaling \$135,000, counting this year's grant to refurbish the restrooms in South Park. Some of the candidates on the ballot for the Platte County Commission in the August primary have gone on record as saying they are in favor of diverting this tax revenue from its approved purpose to be used to expand the jail and for "public safety". Small communities like ours will be negatively impacted if the grant money is diverted for purposes other than what was approved by voters. I encourage everyone to pay attention to the platforms of the various candidates, and then cast your vote for those who support continuing to use the tax revenue for parks and storm water projects. We are very fortunate to have lake resident **Ann Dwyer Sanders** as a member of the County Park Board. I'm sure Ann would be happy to answer any questions you might have regarding the significance of this election.

The application process for FEMA funds took 9 months and was somewhat time consuming. However, I am pleased to report that our city just received \$74,982 from the Federal Emergency Management Agency (FEMA) to be used to repair or replace four culvert pipes under our roads that were damaged by high waters in the spring of 2015. The repairs will take place at the end of the coves in the 100, 200, and 700 blocks. Traffic will be interrupted for short periods of time this summer, which will temporarily inconvenience all of us driving around the lake. We will use the Nixle notification system to alert you when the roads will be closed, as well as signs on the bulletin boards and the Lake Waukomis.org web site. These necessary repairs would otherwise have been financed from city revenue and/or HOA assessment funds, so this represents a significant savings for residents. So far we have "banked" \$107,030.05 in road funds from the County, plus the FEMA money, for a total of \$182,012.05. It is worth noting that we would not have been eligible to receive any of these funds if residents had not supported transferring the ownership of our roads from the HOA to the City in December 2013.

NOTE: Our city clerk, **Jennifer Miller**, is in the final steps of becoming a notary public. We plan to offer a free service during city office hours to **lake residents** who need documents notarized. I would suggest calling Jennifer in advance to be certain she is available if you need something notarized.

Change in Meeting Time: Due to schedule conflicts, the City Board of Aldermen meeting usually held on the second Wednesday of the month has been rescheduled. The next meeting will be at **7:00 p.m. on Wednesday, July 20.**

I wish for everyone a fun and safe Fourth of July. Please don't forget to remind your guests that Lake Waukomis has an ordinance that bans aerial fireworks and loud explosives, as well as a NO GEAR EXCEPT FROM HERE policy as part of our initiative to prevent zebra mussels. See you around the lake!

NEW RESIDENT GET-TOGETHER RECAP

by Jeff Jans

Just as the New Resident Get Together was getting underway late on Sunday afternoon, June 12th, in South Park, the weather turned foul. Gale force winds were whipping the tents and, for a brief moment, the shelterhouse lifted off the ground. Well, it seemed that way. What kept it earthbound were new and older residents alike holding it down. When things calmed down, we learned more weather might be on the way, so a decision was made to move to the Community Building. What had taken 3 hours to set up, was amazingly dismantled and moved in 30 minutes. At one point I looked up from what I was doing and was bowled over (not by the wind) to see 40 people lifting, packing, and moving. Quite a sight!

At the Community Building, the transition continued as tables, chairs, food, and speaker system were all re-set up. We started only 50 minutes late. This was accomplished by the Green Team who moved all the food they brought, the New Resident Ambassadors, the 20 new residents who were getting a full dose of LW spirit, the Mayor, and the present and past Presidents of the Association.

The Flower Power Social Hour / New Resident Get Together is an annual event sponsored by the Green Team (who bring food enough for an army!) and co-hosted with Jeff Jans and Mickie Schroeder. It is an organized opportunity to extend a warm and informative welcome to all residents new to the lake within the last 9 months so that they can meet their neighbors and acquaint themselves with lake officials and other key lake people. A big THANK YOU to all who helped make this event a great success!

New residents attending were: Cheryl Gibbs – 1129; Aaron Ambrose – 126; Don and Michelle Deery – 1105; John & Lisa Beasley & daughter Zoe – 928; Mark & Joan Nottestad & daughter Gaby – 1131; Jamie Cornell & Justin Binfet – 1128; Greg Hrisak – 1111; Brent & Nancy Sewell – 143. Other New Residents who were not present at the get together: Bob & Laura Myer – 147; Andrea Barrett – 730; Brad Mott – 121; Theresa Hibler – 1120; William "Billy" Brady – 308; Eric Welliver – 857; Brett Steward – 415; Joshua Carter – 915; Whitney Riney – 1080; Colby Atwell – 1095; and Amanda Rudert – 820.

Mayor Douglas welcomed our new residents and touched on some key information about our community, such as our roads, water, and sewer system, as well as our efforts to prevent zebra mussels.

Police Report - May 2016

Car Stops	12	Calls for Service	31
Traffic Warnings	3	Reports	
Tickets	18	Animal Call	2
Licensing	4	Fire / CO	1
Driving while Suspended	1	Information	2
Failure to Obey	1	Medicals	2
Stop Sign	1	Suspicious Activity	2
Insurance	2	Disturbance	3
Parking	2	Nuisance	1
Advertisement Sign	1	Parking Issues	1
Soil Erosion	1	Property Damage	1
Tall Grass and Weeds	1	Preserve Peace	1
No City Sticker	4	Sign Violation	2
		Suspicious Activity	2
		Stolen Auto	1
		Suicide Attempt	1
		Trespassing	2
		Warrant Arrest	1
		LW Assisting Other Agencies	6
		Other Agencies Assisting LW	3
		Residence Checks	118

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

4th of July Parking Enforcement and Personal Fireworks Usage

The police department will not be enforcing the “no parking on grass ordinance” on July 4th, so that your guests may park their vehicles off the roadway, keeping it open for emergency vehicles. Please keep a watchful eye not to park vehicles directly across from each other on the roadways because this makes for a very narrow pathway between the vehicles and emergency equipment can't pass through. Temporary “No Parking Signs” will be posted in certain areas to avoid bottle neck traffic jams. Parked vehicles in these areas will be ticketed and may be subject to towing at the owner's expense.

Please take time to read our city ordinances regarding usage of fireworks in Lake Waukomis. These ordinances can be found on our City's Home page at www.lakewaukomis.org and by clicking Fireworks Ordinance. Should you have any questions regarding our fireworks ordinance you can call us at 816-741-2071 or simply flag down one of us while we are on patrol in your neighborhood.

Be Alert During Tornado Season!

Upon verification of a funnel cloud aloft or a tornado on the ground within 25 miles of Lake Waukomis, or upon the issuance of a tornado warning by the National Weather Service, the Lake Waukomis police officers will drive through the city with red lights on and sounding the siren in the “yelp” mode. Upon hearing this warning, all residents are advised to take cover, and to stay tuned to your local radio and television stations for weather updates.

There are (4) four tornado warning sirens located around Lake Waukomis which are operated by Kansas City; however, these are designed to be heard by Lake Waukomis residents if you are outside. It's recommended that you keep a battery-operated, tone-activated, weather radio device in your home. Nixle subscribers will also receive weather alerts / warnings by e-mail and text messaging. Go to www.Nixle.com to subscribe to this service.

Suspicious Activity.

The police department has encountered several individuals already this year who don't live here and or have any family / friends that live on Lake Waukomis, but are attempting to use our lake. These subjects are not only trespassers but they bring fishing gear and boats which may be contaminated with Zebra Mussels which can destroy a small lake like ours. Please report any suspicious activity you may observe and mark all of your boats with the required lot and block numbers along with your zebra mussel sticker (provided of course that you have taken the Zebra Mussel training and are conversant in Zebra Mussel prevention). Also remember that a resident or property owner must accompany guests, when they are off of the resident's property and using the lake, unless they possess a special permit which can be obtained at city hall.

RESIDENCE CHECK

A complete check of the exterior of the residence including physically checking of all windows and doors. Pick up papers and packages.

RESIDENCE WATCH

A visual check only. No physical checking unless something suspicious is observed or reported.

To order one of these you can call 741-2071 or go to our cities web site, www.lakewaukomis.org and select the Residence Check Form tab.

Please remember to report any suspicious persons or activity to the police department by calling 911 or the non-emergency police number at 816-858-3521.

Think safety first and have a great summer!

Batter Up for North/South Softball

Just a reminder that the annual 4th of July holiday men's softball game will be contested on Saturday, July 2nd. Oil up those gloves, guys. For the North, get your name to Coach Bob Westrick at 587-9938; for the South, contact Coach Tom Hay at 741-0277. Any questions, please call Larry Marsh at 746-4573.

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.

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.

Services rendered: Goeden's Dock Service. New Dock Construction / Dock Repair / Removal. Pipe Supplier / Encapsulated Flotation Supplier. Steve Goeden 816-308-1789. Work Guaranteed.

Services rendered: In need of foundation repair (settlement, waterproofing, or wall movement)? How about plumbing or remodeling? We do it all. Call Curtis Bramble - lake resident, 816-918-6963 or email curt4533@gmail.com.

Services rendered: Lawn care and labor services - cheap reliable adult. Call 816-286-9605 or 916-210-1691 !

For sale: 14' Vagabond sail boat for sail with trailer. Seats 4. Main sail and jib. Perfect family sail boat for Lake Waukomis and teaching the next generation to sail. \$400 OBO. Contact Carolyn Bidwell at 816-810-7679.

Services rendered: You name the price for any labor intensive odd jobs. Cameron McDowell, grandson of lake residents, Gary & Janet Gere 587-5796, temporary resident from AZ during critical illness of mother.

Services rendered: Call David at Millet Golf Cars, Inc., 816-630-3656. We repair, buy, sell or trade Golf Cars and proudly sponsor the LWMC Hot Dam Party!

Services rendered: There's a new babysitter on the lake. I love kids and I'm Red Cross certified. Shawn Walden 816-587-0008. References on request.

Retirees' Club News

by Steve Burger, President

Thirty-one retirees were educated relating to the services of Northland Shepherd's Center at our June 6th meeting. Brenda Dunn, Volunteer Coordinator for the center, shared its history and services to seniors in Clay and Platte County. These services include:

- transportation to medical appointments, grocery stores, pharmacies, bank and other vital businesses
- personal shopper (doing the shopping for you)
- minor home repairs (cost of materials only)
- daily call checks (making sure you're ok)
- care call and friendly visits
- respite for family caregivers
- senior companion program
- certified Medicare counselors available to answer Medicare questions
- benefits check-up (you may be eligible for programs you don't know exist)
- information and resource center
- classes relating to senior needs and issues
- just for fun tours
- Scootin' Boots country line dance program
- exercise and fitness classes

Their programs are located in area churches and other centers; headquarters are at Antioch Community Church. All the services above depend on volunteers, and they are looking for recruits. For more program or volunteer opportunities, call the center at 816-452-4536.

We will not be meeting in July but will be back in August on the 1st. Bill and Sandy Massock will be taking us "Down Under" as they share their recent vacation adventure.

Now some summer fun from Ida Clayton:

Quotes from famous people:

- ☺ "My luck is so bad that if I bought a cemetery, people would stop dying." (Rodney Dangerfield)
- ☺ "I don't feel old; I don't feel anything until noon. Then it's time for my nap." (Bob Hope)
- ☺ "Maybe it's true that life begins at 50, but everything else starts to wear out, fall out or spread out." (Phyllis Diller)
- ☺ "Who am I to judge? (Pope Francis)
- ☺ "If you think you're too small to make a difference, you haven't spent a night with a mosquito." (African Proverb)
- ☺ A little 4-year old girl came home from school and asked her mother, "What's a witch's stand?" Her mother asked where she'd heard it and the girl replied, "When we salute the flag we say, 'and to the public for witch's stand.'"

Back in Time at Lake Waukomis

by Donna Rhodus, Lake Waukomis Historian

Prior to 1991, our fireworks display was handled by the Lake Waukomis Volunteer Fire Department every year. On the 4th of July 1991, a malfunction of fireworks caused cancellation of our usual display and resulted in one injury. The injury was a sprained ankle caused when one of the firemen dove for cover. From 1992 until now, the fireworks display has been provided by a professional company. The current cost of the display is \$6,700.00.

Summer fun from Ida Clayton (continued):

- ☺ Never laugh at your spouse's choices - you are one of them!
- ☺ People judge you by your actions, not your intentions. You may have a heart of gold, but so has a hard-boiled egg.
- ☺ All people smile in the same language....
- ☺ Humor is a reminder that no matter how high the throne one sits on, one sits on one's bottom.

Brenda Dunn (on left) was the featured speaker at the June Retirees' meeting; a hearty welcome to new residents Mark and Joan Nottestad (on right) who joined us for potluck and fellowship!

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. Call early for reservations at 816-455-0135 or 816-808-0991. See you soon!

Men's Club

by Dale Crouch, President

Wow !! We have jumped into summer head-on, with hot temps and dry weather. Lots of Lake boating, fishing and swimming! Everyone is prepping for the 4th activities and as always, help is welcome, so please share some time with the groups organizing the fun events.

Just a reminder to all those fisher people, catch and release of our bass population will keep our Lake as a great fishing area for our residents and families.

The Men's Club has completed 2 Saturdays of boat washing and service, and due to the high volume of requests, we will have another day in July. Please contact Bill Massock for your reservation. Thanks to the Men's Club members who worked these two hot days.

The Men's Club has also been working on updating the South Park restrooms with new lights, replacing the privacy walls, and repainting the outside to match the shelterhouse in preparation for the upcoming holidays. Special thanks to those who painted and worked on the construction.

The Men's Club will also be doing the logistics for the 4th of July activities, hanging the banners and manning the Men's Club adult refreshment booth.

We also have a team working on the Hot Dam Party scheduled for August, and there will be new and exciting activities as well as special T-shirts for sale! So stay tuned for more info to come.

From top: Gary Fiddler made sure the boat wash/lube workers did not go hungry; Jim Edwards made like a pretzel to clean the underside of a pontoon boat; Clarence Matthews powerwashed the outside of a resident's boat. At left: Terry Hoog worked his magic on a motor.

Women's Club

by Theresa Edwards, Vice-President

Lake Waukomis Women's Club Members met on June 13th for an Appetizer & Dessert meeting. Scrumptious treats were consumed and the winners were -- Alice Kenney & Inanell Gardner. Teddi Wolff shared a presentation recapping the year and installed the New Officers and Chairs for 2016/17. Most importantly -- we thanked those Members who are stepping down for the 2016/17 year and have given of their time and talent over several years to support the Lake Waukomis Women's Club -- Karen Hay, Laurel Hoog and Sandy Massock -- we thank you and we couldn't have done our work without you!

The most anticipated award of the evening went to our President, Robin Banes -- Lake Waukomis Woman of the Year! Robin has supported the Membership and served in her capacity of President this year, however, has been an active member of the Women's Club and served in several positions since joining the Club. She is an avid supporter of Project Warmth and continues to inspire us with her compassion and generosity not only to our community, but to our neighbors. Thank you, Robin. It has been a pleasure working with you this year and look forward to another year! Please thank our incoming officers / chairs for volunteering to serve in the 2016/17 year --

President - Robin Banes; Vice-President - Theresa Edwards; Secretary - Denise Hostetter; Treasurer - Teresa Brinkmeyer; Historian - Teddi Wolff; Parliamentarian - Mary Davison; Community Service - Jan Lacy; Cards & Casseroles - Jennifer Croan; Hostess & Hospitality - Jo Carlson; Kitchen - Janus Hinson; Membership - Mickie Schroeder; Communications - Theresa Edwards, Frankie Fiddler, Teddi Wolff; Ways & Means - Sarah Shinogle and Patty Russell. We look forward to seeing everyone at the Independence Day Celebrations & will have information available soon for our upcoming year.

At left: Our 2016 LWWC Woman of the Year, Robin Banes (on left), with Parliamentarian Teddi Wolff.

At right: The 2016-2017 LWWC Officers: L-R, Robin Banes, Theresa Edwards, Denise Hostetter, Teresa Brinkmeyer, and Teddi Wolff. Absent: Mary Davison.

At left: The 2016-2017 LWWC Committee Chairs: L-R, Mickie Schroeder, Karen Shepard, Sarah Shinogle, Jo Carlson, Theresa Edwards, Frankie Fiddler, Janus Hinson, and Teddi Wolff. Absent: Jennifer Croan, Jan Lacy, Patty Russell.

Contest Winners Inanell Gardner (on left) and Alice Kenney.

LWWC APPETIZER WINNER: ALICE KENNEY'S MAPLE CARAMEL BACON CRACK RECIPE

Serves 6-8

Addictive, sweet, smoky and SO easy (4 ingredients)

Ingredients

- 1 lb bacon
- 1 pkg Pillsbury crescent roll dough
- ½ cup maple syrup
- ¾ cup brown sugar

Instructions

Preheat oven to 325 degrees. Line rimmed baking sheet (like a 15x10) with foil or parchment paper and liberally grease with cooking spray. Unroll crescent roll dough and stretch out to fit the size of the pan with your hands so it's even. Prick dough with fork all over. Set aside.

Meanwhile, cook your bacon. I like cooking mine in a skillet, but you can bake it -- cook until it's technically safe enough to eat and just about done, but still lighter in color and not quite crispy (you don't want it fully cooked and crispy as it will continue to cook in the oven). I pulled mine when they were a medium-pink color. Drain on paper towel lined plate.

Drizzle ¼ cup of maple syrup over crescent roll dough. Sprinkle with about ¼ cup brown sugar. Top with torn pieces of cooked bacon. Drizzle remaining maple syrup on top of bacon pieces, and top with remaining brown sugar. Bake approximately 25 minutes or until bubbling and caramelized. Remove from oven and allow pan to come to room temp or warm to the touch before cutting or breaking into pieces. You can serve this at room temp or slightly warmed. It tastes best the day of, but can be eaten the next day if stored airtight.

LWWC DESSERT WINNER: INANELL GARDNER'S BANANA SPLIT CAKE

Ingredients

- 1 stick margarine
- 2 cups graham cracker crumbs (crushed)
- 1 box powdered sugar
- 2 eggs
- 1 stick oleo
- 1 (No. 2) can crushed pineapple (drained)
- 1 large container Cool Whip
- Nuts, cherries
- 3-4 bananas

Instructions

Melt 1 stick margarine and mix with graham crackers crumbs. Line a inch pan. Save some crumbs for top. Combine powdered sugar, eggs, and 1 stick oleo, and beat for 11-12 minutes. Pour on top of crumbs. Slice bananas on top and spread pineapple on top. Spread with cool whip. Garnish with reserved cracker crumbs, nuts and cherries. Refrigerate for 3-4 hours.

In Memory

DONAL "DON" MILLARD THOMAS

Donal Millard Thomas, 82, Cameron, MO, formerly of Lake Waukomis, MO, died April 22, 2016, at the Missouri Veteran's Home in Cameron. Donal was born on August 8, 1933, in Cameron, to Millard and Bessie (Mullin) Thomas. He was a graduate of Cameron High School. Survivors: two nieces, Diana Kurr and Debbie Skipper, California. Mr. Thomas was cremated under the direction of Poland-Thompson Funeral Home, Cameron, with interment at a later date in Cameron Memory Gardens, Cameron.

Adapted from the obituary published in St. Joseph News-Press, 4/27/16.

NOTICE

There will be a graveside memorial service on Monday, July 11, at 1 pm, for Don Thomas. The service will be held at the Cameron Memory Garden, 10776 NW Old Highway 36, Cameron, MO, 64429 (located east of Cameron). If you have any questions, please contact Jack McComb, 816-587-5676.

LEAVE WILDLIFE ALONE

by Kenneth L. Kieser, Conservation Committee Co-chair

Photo By: Bill Graham, Missouri Department of Conservation

I have learned through my work in Conservation that abandoned or sick wildlife should be left alone. Here are examples pertaining to Lake Waukomis:

Fawns: Walt Disney's Bambi and Thumper have been the cause of numerous fawn deaths. People find fawns with no mother in sight and either try to rescue these poor babies or touch them. Here is how it works: a doe gives birth, cleans the fawn, feeds it, then moves it away from the birthing site. The doe leaves her fawn alone for 8 hours or more while she feeds, drinks and replenishes her milk. She soon returns to the fawn several times during the course of a day. A fawn is not strong enough to run with the doe until it is at least 3 weeks of age, and when very young it will appear unsteady and shaky, a pitiful baby. Occasionally people walk up on these hidden babies. What happens next could be the difference of life or death for the fawn. Human scent is a danger warning to all adult deer. A fawn touched by humans tells mama to completely abandon the baby that will either die from starvation or from a vicious predator attack. Even walking close to a fawn can be a disastrous mistake. So please, stay away from that fawn and let the mother do her job.

A Sick Goose: Recently we had a sick or hurt Canada goose on the lake. The adult goose was occasionally dropping its head and swimming in tight circles, leaving no doubt something was wrong.

Both Ed Landis and I received phone calls about what could be done. We could only advise the callers to let nature take its course, the same advice you would receive from the Missouri Department of Conservation. There are 2 good reasons why this goose should be left to die or recover: I have been flogged by the strong wings of a Canada goose and it hurts. An injured or sick goose has no idea you are trying to help it and will fight for survival. A well-meaning individual may cause additional stress to the goose or duck, taking away required strength for recovery. There is little anyone can do and there are no organizations that will come out and go on a 'wild goose chase' to bring this duck or goose into a rehab center. A dead goose should be reported to be disposed of.

I realize this may sound cruel, but wildlife and nature can be exactly that. After all, the real outdoors is not a Walt Disney movie!

PLEASE PLAN TO ATTEND AN INFORMATIVE MASTER GARDENER TALK AT THE COMMUNITY BUILDING ON THURS. AUG 4TH, 6:30 PM. THE PRESENTATION WILL BE ON PLANTS TO ATTRACT BUTTERFLIES, AND IS SPONSORED BY ECOLOGY/ENVIRONMENTAL EFFORTS COMMITTEE CHAIR SANDI GARRISON. REFRESHMENTS WILL BE SERVED.

4TH OF JULY STORE HOURS

Sun. 6/26	2 - 5 pm
Fri. 7/1	6 - 9 pm
Sat. 7/2	6 - 8 pm
Sun. 7/3	6 - 8 pm
Mon. 7/4	8 - 10 am

We have new and vintage t-shirts, tanks, LW beach towels, insulated cups, hats, visors, coozies, men's and women's shorts, and more! Raffle ticket/t-shirt/tank Packages available. Raffle items and Silent Auction items on display. **LAST CHANCE TO DROP OFF ZEBRA MUSSEL POSTERS AND ART SHOW SUBMISSIONS AT THE STORE IS 6/26, FOR DROP-OFF AT OTHER TIMES, CALL TEDDI WOLFF 816-654-5830. JUDGING WILL BE FRIDAY AFTERNOON, 7/1.**

CONSERVATION

by Ed Landis, Conservation Committee Co-Chair

- All dogs and cats are required to have a license and it must be on the animal. This helps if your pet is lost or injured.
- 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 Zebra Mussel sticker on them. This is one way to know the watercraft belongs here. You will see this being more enforced this year to protect our lake.
- Please do not allow your guests to bring a minnow bucket, life jacket, water toys, etc. that have been in any other waters than Lake Waukomis. Buy these items and allow your guests to use them, or ask them to buy their own and leave them with you for their use when they visit you.
- Limits are set to help maintain our fish population. Please respect them.
 - ✓ Trout- 2 per person per day till April 1st, thereafter 4 daily
 - ✓ Bass- 6 daily, 12 in possession. Keep fish over 15 inches in length.
 - ✓ Channel Catfish-10 daily, 20 in possession. Keep fish 14 in. or greater.
 - ✓ Walleye- 4 daily, 8 in possession. MUST be over 15 inches in length.
 - ✓ Crappies- 15 daily, 30 in possession.
 - ✓ Bluegill- no limit, keep fish over 6 inches in length.

Support the Missouri Department of Conservation. Buy a fishing license!

ATTENTION BOAT OWNERS

by Pete Godfrey

Spring is now past, and summer seems to be ramping up on our waters here at Lake Waukomis. A few reminders about boating etiquette. Those of you who have the bright halogen lights on the front of your boats - these ARE NOT headlights like on your car. They are referred to as "Docking Lights" (only to be used when docking your boat). They are not intended for driving around the lake. When you approach someone while on the lake when their docking lights are on, you really become blinded by the light and are not safe. Please use your docking lights only for docking. Also, please remember to slow down while in the coves and when you are traveling close to shore. I have noticed numerous boats going way too fast. Slow down, what's your hurry? Remember, "Relax, You're Home". Enjoy our peaceful community from the water. Please have a safe and happy summer boating on our beautiful lake.

SPLASH AND SAVE

by Sandy Massock

Lake living is the best, whether appreciating a magnificent view or jumping off a dock or boat to experience a cooling sensation. However, many of us have never lived in a deep water environment. Ok, it's not the Lake of the Ozarks but anything above my knees is deep water. And for a child, that can be ocean depth.

Sadly, our beautiful Lake has been the source of three tragedies in the not too distant past. Consequently, please review resources regarding water safety. One of those resources is as close as your computer and the lakewaukomis.org website. Review City Code, Title II Public Health, Safety, and Welfare section 235, Recreation.

Also, register with "Nixle" on the same website to receive emergency notifications which range from no swimming because water ecoli levels are too high; to the water in your home may be affected because of work projects.

Some quick hints to keep you and your guests safe and happy:

- All children should wear a swim vest when playing near or in the water. Yes, even if they are preteens and have passed a swim class. Lake water is extremely different from a pool and can be suddenly unpredictable. An adult who can swim should **always be with** children supervising their activity. Vigilance is the word.
- Noodles and floats are **not** life preservers and do not prevent drownings. Boats state capacity limits and life vests are required.
- Under normal conditions do not enter the water for at least 24 hours after a rain. Contaminants and silt are concerns. Check for a "Nixle" report especially after a period of heavy rain.
- Swimmers must be within 50 feet of shore or 20 feet of a boat. Boaters, please be aware of swimmers in the water especially in coves. Coves are 'no wake' areas so slow to a crawl and enjoy the scenery.
- Drinking and boating/floating/swimming do not mix. Yes, you are just as impaired on water as you are on land. Remember, voices travel farther and unobstructed over the water's surface. Everyone knows when you're out of control; but may not recognize a call for help.

Splash away and bathe in the joys of life at your Lake home.

IMPORTANT! by Cindy Law, Zebra Mussel Committee Chair

Please remind your guests NOT to bring any items for use in the lake. We can't take any risks of having "gear" come in that may have been in other waters. An informational flyer is included in this edition of the NEWS for your convenience.

Also, please make sure that any and all of your boats display the zebra mussel sticker. There will be spotters out during the holiday, and unstickered boats may incur tickets, fines, and owners spending an evening in court. The zebra mussel training/verification forms are online at www.lkwkinfo.org. Donna Rhodus is in the office on Tuesday evenings and Friday mornings. Only boats registered to a Lake Waukomis resident are allowed on the lake.

Thank you to everyone who is working hard to keep Zebra Mussels OUT of our lake!

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**

Note that spillway access is restricted and appointment is required. Please contact one of the spillway volunteers a week ahead if possible to arrange spillway access.

Highlights of Association Meeting

LAKE WAUKOMIS ASSOCIATION

Board of Directors

June 14, 2016

CALL TO ORDER: 7:00 PM

PLEDGE OF ALLEGIANCE

MOMENT OF SILENCE

ROLL CALL: Directors Present: Laura Church, Dale Crouch, Sandi Garrison, Frank Ellis, Terry Hoog, Ed Landis, Jim Hopper, Ken Kieser, Bill Ruckman, Les Petersen, Teddi Wolff, Donna Rhodus, Adm. Coor. Directors Absent: Cindy Law (excused)

Guests President Hopper welcomed the guests. Twenty four residents signed the register. (Copy attached).

Minutes Mr. Ellis moved to approve the minutes of the previous meeting as printed. Mr. Kieser seconded and the motion carried by unanimous vote.

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

Stormwater Management Presentation Mr. Ellis introduced Matthew Stauch and Shannon Ellis who gave a video presentation regarding mycelium, which is a fungi used as a biological filter, and the use of mycelial mats. The purpose of the mats are to filter pollutants from the stormwater run-off before it enters the Lake. They explained the process and asked permission to use Lake Waukomis as a pilot project. Discussion followed and the Board agreed to support this project. They were asked to test the lake water before the installation to provide a "base line", and to report back to the Board.

UNFINISHED BUSINESS:

Lien-1068 South Shore President Hopper reviewed a letter from Jim Ensz, the Association's attorney, regarding a Sheriff's Sale of 1068 South Shore Drive, to collect unpaid assessments and legal fees. After discussion, Mr. Crouch moved to proceed with the Sheriff's Sale of the property, Mr. Ellis seconded and the motion carried by unanimous vote.

Cell Tower Contract President Hopper reported that after his article in the Lake Waukomis NEWS, he did not receive any objections from the community to the proposed modification of the cell tower to allow an additional carrier. The additional carrier will provide more revenue for the Association. After discussion, Mr. Landis moved to proceed with negotiations with the cell tower management company, Mr. Crouch seconded; the motion carried with Ms. Wolff voting nay.

Guest Request – Larry Marsh Mr. Marsh asked to address the Board regarding his concerns about the 4th of July Watermelon Races. His concern was that the large number of small boats participating in the races could include boats from off the Lake not properly inspected for Zebra Mussels. Mr. Marsh asked the Board to consider prohibiting this activity because he believes the risk is too great. After discussion, President Hopper called for a vote. Five Directors voted to proceed with the races, three voted nay and two abstained.

COMMITTEE REPORTS:

President Hopper called for Committee Reports. Due to the anticipated length of the meeting, President Hopper had asked for written reports, with only topics to be voted on to be presented to the Board. All written reports are on file.

Community Appearance Written report submitted.

Community Building Mr. Hoog reported that the commercial ice maker needs to be replaced. He would like for the funds to come from the 4th of July proceeds. Ms. Packard said an ice truck will be at the Lake for the 4th of July events.

Conservation Mr. Kieser spoke of an injured goose and crane. He said since they are not endangered, he could not get anyone he contacted to help w/ them.

Deed of Restrictions Written report submitted.

Dock Placement Mr. Petersen reported on the dock and watercraft inspection. He said many boats do not have Zebra Mussel stickers and notices will be sent to those residents.

Ecology/Environmental Concerns Written report submitted.

4th of July Ms. Packard reported on the 4th of July plans and she gave an update on the revenue and expenses to date. A sign-up sheet for the Margarita Madness event was passed around and discussion was held regarding the fire-works regulations.

Liaison LWMC: Mr. Crouch reported on the success of the annual boat wash. The boat wash was extended to June 18 and July 9. The Men's Club will be hanging the banners for the 4th of July celebration.

LWWC: The Women's Club held their last meeting June 12th. Robin Banes received the 2016 Woman of the Year award.

City: Mayor Douglas reported that the city received a FEMA grant for storm-water. They will advertise for bids in the near future. Culverts will be replaced in the 100, 200 and 600 blocks.

Newspaper Ms. Wolff said the deadline for the newspaper is June 18th.

Parkway/Unplatted Property Written report submitted. Mr. Ruckman reported on the trees that need to be trimmed and/or removed. After discussion, Mr. Ruckman moved to approve \$13,190.00 to remove or trim trees. Mr. Hoog seconded and the motion carried by unanimous vote.

Discussion was held regarding patio furniture on a concrete patio and solar lights on the Parkway adjacent to 803 South Shore Drive. Due to a conflict in the area, the Association asked the residents involved to remove the furniture and lights from the Parkway. To date, the lights were removed but the furniture has not been removed. President Hopper said the Association will persevere with having the furniture removed.

Discussion was held regarding the removal of the patio and walkway on the Parkway, the cost of removal and a timeline. After discussion, Mr. Crouch recommended the patio and walkway be removed within the next twelve months when weather and time permits. The Board agreed.

With regard to the remains of a boat house in the 400 block, Mr. Newhouse distributed copies of the Rules and Regulations for the Parkway, Section 1 (B) addressing boat house removal. President Hopper said he will be addressing that issue soon.

Stormwater Control Written report submitted. President Hopper reviewed the written report with regard to replacing the stormwater pipe under the roadway adjacent to 155 North Shore Drive. After discussion, Mr. Landis moved to approve \$3,365.00 to replace the pipe, Ms. Church seconded and the motion carried by unanimous vote.

Trailer Park Mr. Crouch reported that there are four names on the waiting list for parking slots. He reported on the "washed out" areas of the driveway to the Trailer Park, and his efforts in weed control.

Water Quality/Zebra Mussel Prevention Written report submitted.

Adjournment Mr. Crouch moved to adjourn the meeting, Mr. Landis seconded and motion carried by unanimous vote. The meeting was adjourned at 9:05 PM.

Your City Government at Work

*****DRAFT*****

CITY OF LAKE WAUKOMIS

Board of Aldermen

June 8, 2016

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 7:00 PM, on June 8, 2016 at the Community Building. Alderwoman Debora Hankinson and Aldermen Bill Hogewood and Kevin Roepe were present as the roll was taken by Jennifer Miller, City Clerk. Alderman Dennis Todd was absent.

PLEDGE OF ALLEGIANCE:

Guests Mayor Douglas welcomed the following guests: Donnie Hachman, Jeff & Louisa Libby, Jim Hopper, Marcia Douglas, Ann Dwyer Sanders, and Ed Landis.

Guest speaker Ann Dwyer Sanders made a presentation regarding the importance of the upcoming Platte County election in August to Lake Waukomis residents.

Consent Agenda: The following topics were on the consent agenda to be acted upon with one motion: Minutes of the Previous Meeting
Accounts Payable

Alderman Hogewood moved to approve the consent agenda, Alderman Hankinson seconded and the motion carried by the following vote:
Alderwoman Hankinson - Aye, Alderman Hogewood - Aye, Alderman Roepe - Abstained.

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

Financial/Collector: A list of residents who are delinquent in paying city personal and city real estate taxes was provided to the Aldermen. Several residents have failed to pay their 2014 taxes and their 2015 taxes. Those homes will be sold on the court house steps for back taxes if not paid after two years.

Water Department: The State of Missouri, Department of Natural Resources determined our drinking water to be satisfactory May 17, 2016.

Parks/Dam: Alderwoman Hankinson reported the park restroom project is still on schedule to be completed before the Fourth of July.

Alderwoman Hankinson is currently working on a draft for the excavation permit application and hopes to have that done in time for the next council meeting.

Alderwoman Hankinson submitted quotes for playground mulch. The LWWC will be donating \$900 for this project. Alderwoman Hankinson made a motion to purchase the 4 inch depth option for the mulch and Alderman Roepe seconded. This was approved by unanimous vote.

Alderwoman Hankinson submitted an estimate for the spill way repair and made a motion to approve the amount of \$1451.00 to come from account number 58030 (Dam Improvement). Alderman Hogewood seconded the motion and it was approved by unanimous vote.

Maintenance: Ed Landis asked for approval for the City to continue to use the 3 following vendors for sewer services:

H & H Septic Service, Inc.
ReddiServices
Ace Pipe Cleaning, Inc.

Alderwoman Hankinson made a motion to approve and Alderman Roepe seconded. The motion was approved by unanimous vote.

Department of Public Safety: Chief Hachman reported that the Police Department has been very busy with enforcing many ordinance violations.

UNFINISHED BUSINESS:

FEMA Update: Mayor John Douglas happily reported that FEMA approved our application for disaster funds from storm damage that occurred to our culverts in May/June of 2015. FEMA electronically transferred \$74,982 into the City account on June 6. The Board concurred on plans to revise the bid package and request prices for either replacing and/or repairing the culverts. Whenever the work is done this summer, residents will receive notice on Nixle that the roads will be temporarily blocked. This marks the first time Lake Waukomis has received FEMA funds. We would not have been eligible to apply if the city had not accepted ownership of the roads in 2013.

Excavation Roadway Right of Way Permits and Fees –Ordinance 490 was tabled until next month. Alderwoman Hankinson is working on finalizing a draft of the excavation permit.

NEW BUSINESS:

City Clerk Salary: Mayor Douglas asked for approval to change the City Clerk wages from hourly to an annualized salary. Alderman Roepe made the motion and it was seconded by Alderman Hogewood. It was approved by unanimous vote.

Fourth of July Resolution: Mayor Douglas asked for approval on Resolution 226 regarding Fourth of July activities. This would include a waiver to allow a fireworks display on the dam on the 4th of July. In addition, the prohibition against advertising signs is waived for sponsors of the 4th of July events from July 1-5, 2016. The noise ordinance is extended until midnight on July 1, July 2, and July 3, 2016. (Residents will be reminded about the ordinance prohibiting aerial fireworks at L.W.) Alderman Roepe moved to approve the resolution and Alderwoman Hankinson seconded and it was approved by unanimous vote.

Ice Cream Boat: Mayor Douglas discussed the City Ice Cream Boat and who will be participating in distributing the ice cream. Aldermen Hogewood and Roepe volunteered to use their boats.

Adjournment – Alderman Roepe moved to adjourn the meeting and Alderman Hogewood seconded and the motion carried by unanimous vote. The meeting was adjourned at 9:08 PM.

Some of the debris that was cleared by Lake Waukomis maintenance personnel from the drainage culvert at the Line Creek silt basin following the torrential rainfall we received in late May.

Neighborhood News

SKIP-BO® LADIES CARD GAME

by Sheryl Gassman

Try something fun and different! Get in the competitive spirit with the **Skip-Bo** card game where players skillfully build their own stacks of sequentially numbered, ascending cards.

Be the first to use all your cards by creating sequential stacks, and you totally ace the game! We meet the 2nd and 4th Wednesday of each month at the Community Building, 1-4 pm. You can bring a snack to share and your own drink if desired...no sign-up required...just show up and play when you can. Questions, call Sheryl Gassman at 417-230-6332.

A large contingent of Lake Waukomians and their friends came out to support our resident songbird, Judy Simmons (center, in dark blue jacket, standing next to Quality Hill Playhouse Director J. Kent Barnhart). Judy was superb as the featured performer in a special cabaret revue on June 3-5.

AND NOW THERE ARE FOUR

by Teddi Wolff

Lake residents Jon and Rebecca Hart and their daughter, 2-yr-11-month-old Linley Grace, welcomed Turner Jonathan to their family on Friday, June 17th, at 12:19 am. Baby Turner weighed in at 6 lb 15 oz and was 19 in long. As with their daughter Linley, Jon and Rebecca chose not to know the baby's gender in advance. Linley was hoping for a sister, but after the initial disappointment, she seems to like her baby brother just fine (though she insists on calling him 'Queen Elsa' after the Snow Queen in the movie, Frozen). Linley says she helps change diapers and feed the baby a 'little tiny bottle'. She holds Turner while cuddled in her special pillow so the baby stays safe and she talks to him in her littlest 'baby voice' so he understands. Rebecca thinks the baby looks like Jon (he has Jon's lips) though it's hard to tell with Jon's facial fuzz. Congrats to the Hart family on their new addition, baby Turner.

SEE FLYER INSERTS IN THIS EDITION OF THE NEWS FOR IMPORTANT INFO ABOUT THIS YEAR'S 4TH OF JULY HOLIDAY!! INFO CAN ALSO BE FOUND ON THE LAKEWAUKOMIS.ORG WEBSITE - BE SURE TO GO ONLINE & LOOK!

HELP STILL NEEDED FOR SOME OF THE 4TH OF JULY CELEBRATION EVENTS !!

 To Sign Up As Food & Beverage Volunteers, go to the following link or call Jansen Fredal 816-213-8037
www.signupgenius.com/go/30e0b4caea72ca3fd0-lake

SEE PAGE 8 OF THIS NEWSLETTER FOR 4TH OF JULY STORE HOURS AND LIST OF ITEMS FOR SALE!!

FREE FOOD!

Harvester's and Gloria Dei Church are working together to provide a home each month for 15,000 lbs of produce. **The distributions will take place the 4th Saturday of each month, starting at 10 am and continuing until supplies are depleted (date could change, so please check the Lake Waukomis bulletin boards for signage).** The free produce will be available in the Chinn School Parking Lot for residents to pick up. All you need to do is sign a sheet with your name & how many families/family members will be benefitting from the produce. Watch the bulletin boards and the Lake Waukomis NEWS for future distribution dates/times. **QUESTIONS, PLEASE CALL DALE LIGHTFOOT 816-225-1046**

Lake Resident's Granddaughter Competes in Pageant

Makayla Weiser, Miss Metro KC, and granddaughter of Lake resident Ed Weiser, competed in the Miss Kansas, Miss America pageant recently. She was a top 10 finalist and a first place winner in the talent competition, dancing a ballet. Makayla attends Kansas State University and is a member of the Air Force ROTC Program. She earned many awards and scholarships (information and photo courtesy of proud granddad Ed Weiser).

