ALDERMAN NEWSLETTER 15

From John Hoffmann, Ward 2 Alderman

January 2, 2009

This edition of the newsletter doesn’t contain any news from the Board of Aldermen meeting or any commission meetings, because they were all cancelled. The meeting was cancelled, but the aldermen received their full pay for the month.

THE COSTS OF AN EXTRA DAY OFF: The mayor was kind enough to give city employees both December 26 and January 2 off for nice 4-day weekends. Sounds great and why should that bother you? Well, we are in a recession and we have already lost tax revenues with PetsMart moving out of town, Linens and Things closing, plus we will lose a tremendous amount of money when Wal-Mart vacates the city limits in June. First all of we have paid 22 employees two days pay for not working. Meanwhile other cities, counties and states are forcing employees to take days off without pay. This is not good government. That is some serious money. But also the paycheck fairy godmother has waved her wand and all the police officers and dispatchers who have to work are suddenly getting regular time plus a full vacation day (based on a 12-hour shift). It is like we just paid 16 phantom employees two days pay. Next when they use the extra vacation days it means the city will operate that many more days at less than full staffing. Keep in mind I was an employee council representative and on the old Kansas City-Western Missouri Fraternal Order of Police Board of Directors, I am all for giving good benefits. T&C already offers good employee benefit packages. I am against wasting tax money.

THE FREE LUNCH AND THE FREE RENT FOR EVERYONE BUT THE TAXPAYER: The city’s warrant list (list of bills to be paid) was sent out before Christmas and on the list was $150 to the Frontenac-Town and Country Chamber of Commerce for lunches for six people at the Chamber’s December luncheon meeting Hey now $25 a pop that is pretty expensive eating for lunch. I can spend half as much for a very nice lunch at the Charcoal House. At the Frontenac Hilton, I am told steak was not on the menu, but it was chicken on toast. However, I’m also told the desert was very good.

In attendance were former Chamber man-of-the-year, Mayor Dalton, Alderman Steve Fons, Alderwoman Lynn Wright, City Administrator John Copeland, Planning and Development Director Sharon Rothmel and Police Captain Gary Hoelzer.

An argument certainly could be made that it is important for the city to support the Chamber since the majority of our tax base is paid for sales taxes and business license fees. But six people @ $25 a head for lunch!

However here is my real beef. The city provides the Chamber of Commerce office space in a city building for FREE! That’s right the good people of Town and Country are giving the Chamber of Commerce office space at the city firehouse at the very desirable address of Clayton Road and Mason Road for FREE. Now I’m guessing that office is about 10x10. At $10 a square foot for rent, we are giving away $12,000 a year in office space. What do we get in return? Well certainly not four-to-six seats at the monthly Chamber meetings. I will propose (see how far this gets!) that in exchange for the past, current and future free office rent, the Chamber must give the city four-to-six seats at monthly meetings free of charge. If it is important for there to be more persons from the city at a Chamber meeting, those employees can do what we all do every day when we go to lunch…pay for our own.

Senator Dirksen’s famous quote of “a billion here and a billion there, eventually it adds up to real money” on a city level that can certainly be brought down to “$150 here and $150 there, eventually it adds up to real money.” I am afraid our city leaders do not believe this. However, I do. The $150 we spent in December for lunch with the organization we are giving $12,000 a year in office space, translates into 6 hours of work by a police officer, the December pest control bill at the City Hall and Firehouse, 1-1/2 new speed rated tires for our high-performance Dodge Charger police cars that the police report are wearing out tires a little more than expected. If you spend $150 times 12 months, that is additional $ 1800 per year. It is real money that we shouldn’t be handing out, unless we are collecting rent from the Chamber for their office.

THE CANDIDATES: Filing for the April municipal elections opened on December 16 and closes on January 20.

Mayor: Mayor Jon Dalton filed for reelection on the first morning for filing. No one has filed to run against him as of yet. I believe there will be a race for mayor. You have to give the voters a choice besides having a full time lobbyist as mayor. The idea of a person who tries to favor the legislative and executive branches on the behalf of such wonderful clients as cigarette manufacturers running a government has to strike some voters as not a good thing.

Ward 1: Former alderwoman Barbara Ann Hughes and incumbent Lynn Wright both filed. Barbara is a deer activist giving speeches, many of them repetitive in nature urging the city to either leave the deer alone or to spend a lot of money on them for hysterectomies or relocating them to make them someone else’s problem. However, Barbara does work for the County Government and on other issues away from Bambi she appears to be interested in efficient and ethical government.

I have to say Alderwoman Wright definitely walks to the beat of her own special drummer. During the deer debates she recommended that deer be shot with darts containing drug overdoses…because it would be a nicer way to die…of course the meat could not be given to food pantries. I have to say that she appears to be in step with some others on the Board who think our current excellent reserve fund is not for emergencies, or to help provide basic services during an economic downturn, but a pot of endless money. Her visions of not returning Clayton Road to its prior condition after the Highway 40 shutdown are interesting and scary. One idea was to turn the center left turn lanes into concrete medians with trees and flowers. This is not exactly cheap, but in the way of traffic safety it is very dangerous, putting fixed objects in the middle of the road. She also is the chair of the Parks and Trials Commission, a group who along with the Board of Aldermen have not come up with a plan for the use of the Longview Double-wide addition. No parking plan, no leasing plan, no plan of the size of groups renting the addition during the park’s peak use periods with a limited number of parking spaces. A set of rules has been proposed by the commission. The leading rule is No Dogs in the Building. Things like rental fees and parking issues should have been figured out before a construction contract was signed, here we are four months after the ribbon cutting and nothing has been decided. Anytime I have asked a question about parks, Lynn has taken it as if it is a personal insult.

Ward 2: Well here is a familiar name…Tim Welby filed for alderman. For those readers who just recently moved here, Tim is the guy I defeated 8 months ago. This might just sound like the beginning of a theme in this newsletter, but Tim missed 25% of the board meetings in the second year of his two year term. Tim was also “all-in” on the glass double-wide…voting for it and breaking ground for the construction. No one else has filed in Ward 2. I sure hope someone does, otherwise those 100 signs Tim has in his garage will gather dust if he is unopposed. You have to love the $150 the city spent for the crystal “retirement” gift in April after Tim was defeated.

Ward 3: To date Fred Meyland-Smith is the lone candidate to file from Ward 3. Fred and I belong to a mutual admiration society. We don’t like each other. Fred is not a Gary Cooper type…ask for the time and you could get 20 minutes on how to build a watch. I have no idea if this is true, but I was told by more than one person that Fred threatened to resign from the Board if I got elected. If Fred speaks against me or one of my proposals I often feel his remarks help my position. For example when I introduced the bill to make people walking up to cars at intersections a traffic safety violation instead of a soliciting violation, Fred emotionally denounced such a law as being intrusive…however Fred was apparently unaware that the law was already on the books, I just wanted to make it easier to enforce. His remarks against my cell phone-driving ban bill were classic. He accused me of being a unilateralist, but then he wants to spend $75,000 to be the first city in the state to give deer hysterectomies.

My most memorable Fred moment is when he questioned the type on lettering (font) that was to be used by the developers of Town and Country Crossing on their sign at Clayton Road and Woods Mill. I have to believe that if you buy the property and build the project you get certain rights. One of those rights is to choose the type of letters you want on your sign. I also feel that if the sign meets the city codes if is none of our business what style of letters you use. Fred thought otherwise. I lost respect for the developers for caving in.

Ward 4: The first one in the door to file was former mayor and alderman, David Karney for the Ward-4 seat currently being held by Jon Benigas. By New Years the former mayor is the only person to file.

PROTECT AND SERVE…ONLY IF YOU COMPLAIN: When my wife and I first moved into our Town and Country home, there was a house being built (well it was a $900,000 remodeling, which pretty much meant they rebuilt the house) at the bottom of our street. The house sat facing the T-intersection with a 3-way stop. Thronhill Drive to the east had a blind curve coming to the intersection that was further obstructed by bushes making views of oncoming traffic difficult. The construction workers would routinely not park on the property but on the street and in the middle of the intersection. I would watch the cops drive by and do nothing about cars and trucks parking in the intersection. However, if I went home and called in a complaint the same officer would come back and get the cars and trucks out of the intersection.

I once complained to a police captain (the two captains are the assistant police chiefs) about this and I was asked what kind of a problem were the illegally parked vehicles creating. Now it is illegal to park in an intersection because it forces traffic to drive on the wrong side of the road at a point where there is the heaviest volume of traffic, whether in a subdivision or on a major street. But in this case it was making it difficult or dangerous for school buses, UPS and FedEx trucks to turn. It also made it very unsafe for people walking, but a police official actually asked who it was bothering.

Now, since I have became elected, the same police official has told me that the code book gives officers many tools to use but most of the laws are not enforced unless someone complains. (That it not true of course if you are from Maryland Heights and speeding on I-270…but if you are a resident speeding on Topping Road it might be true). I appreciated this chat, because it told me what I already knew. The police are trained not to be pro-active, just re-active…again unless you are speeding on one of the highways.

So this brings me to Christmas week. The gates to Longview Park used to be locked up by the police at dark and opened every morning. That became unnecessary when the west entrance to the park was built during the construction of the glass double-wide addition to the Longview House. The west entrance has no gates and allows vehicles into the park 24/7. The old main gates were unlocked for the last time (or so we thought) after the construction was completed. Many park patrons went back to using the main entrance to the park. That is until Christmas week. The park gates were locked up before Christmas Eve and not reopened, while 100 feet to the west the other park entrance was wide open. .

On Christmas Day I watched a people with a van load of kids try to use the main entrance only to find the shut gate and then BACK OUT ONTO CLAYTON ROAD. I saw the same thing happen on Friday morning. I went home and sent an e-mail to the parks director and the police chief that read:

Is there any reason why the main gates to Longview have been shut for the last three days? I was watching people try and turn in there yesterday and today and then back out of Clayton Road. Not exactly safety first on our part.

A couple of hours later in response the parks director cc’ed me on an e-mail she sent to a police captain asking that he tell the shift supervisor to please open the gate. I thought, “Great… problem taken care of.” WRONG!

The next day on Saturday at about 11am I was at the park and saw a lady with a Chevy Suburban full of kids turn into the main entrance, encounter the gate and then back out onto Clayton Road. That caused me to send this e-mail:

 It's is Saturday a little after noon shortly before all the rain is going to
fall.

I was up at Longview from 10:30-11:10 with the dogs. The gates were still
shut. I once again noticed a mom with the kids loaded into a Suburban turn
into the main entrance of the park only to come up against the locked gates.
The vehicle was too big to make a U-Turn on the side walk so she backed out
into Clayton Road.

Now this is clearly unsafe. I put the city on notice of the condition
yesterday...nothing was done. I called the shift supervisor today and he
said he would look into it. I also forwarded him the below e-mails.

I guess my follow up question is...if a dopey alderman can see that this is
an unsafe condition to both our park patrons and motorists on Clayton
Road...why can't passing police officers and police supervisors? I would
hope that officers do look to the north at this piece of CITY PROPERTY when
they drive by. Perhaps some simple risk management and police patrol
procedure should be included at roll call briefings.

The final question...since the lower (west) entrance to the park is always
open, why do we bother locking the east gates anyway?

John Hoffmann

The lesson from this story is that if you see something that you think is unsafe do not assume that a passing police officer will do anything about it. My experience is that they will likely do nothing until you call in a complaint.

GUY LOMBARDO AND THE DEAD CANADIANS: On our recent transatlantic crossing from Rome to Florida, Holland American claimed they were having a Big Band Cruise. This is Great, so I thought, since I love big bands. Turns out the big band wasn’t so big…no Clark Terry or Stan Kenton arrangements, nope it was seven guys claiming to be Guy Lombardo and the Royal Canadians. (Guy died in 1978.) They were awful. They were actually playing charts slower than Guy used to. Perhaps dreadful would be a better word. This is from a guy who had an 18-piece big band, made up of mostly current and retired members of the Air Force Airmen of Note, on my backyard deck in 2007. Some of the French Canadians on board had never heard of the Guy Lombardo and would ask, “Who is thees Gee Lombardo?”…as if he was a retired hockey player. Actually passengers began referring to the group as Guy Lombardo and the Dead Canadians.

Okay so what does this have to do with municipal government? Well I make the comparison after I got the lists of all the members on all the commissions in Town and Country and reviewed the Public Health and Sanitation/Environment Commission. This is the commission that has not had enough members show up to a meeting for an official meeting for over two years. Despite this Mayor Dalton appointed a new member at the December 8th meeting. All of the other members’ terms have been expired for over two years. One member doesn’t even live here any more. All commissions are supposed to be made up of members representing an equal number of wards. How about the PHASE Commission? Let’s see…there are six members from Ward 1, two from Ward 2, none from Ward 3 and the newest and only actual current member being from Ward 4.

It is like Alderman Steve Fons, the Committee Chair, is captain of a Ghost Ship. This committee is supposed to meet four times a year. The last time a meeting was attempted was in January of 2008 and basically no one showed. This is a perfect example of a commission that is not needed.

SPEAKING OF COMMISSIONS: The Public Works and Strom Water Commission is in need of two members from Ward 4 and one from Ward 3. We are looking for someone with an engineering or construction background.…but at this point we would love to hear from anyone who is interested.

YEAR IN REVIEW:

JANUARY: The 01/14/08 Board of Alderman meeting started off like many in 2007…with Alderman Tim Welby missing. Tim stayed consistent and didn’t miss a beat. He missed the only Board of Aldermen meeting in December. In fact Tim missed about 25% of the meetings in the last year of his term.

Alderman Bill Kuehling at the request of his distant cousin, Mariette Palmer, requested the November 26, 2007 minutes of the public comments be changed from: “Mariette Palmer, 604 Greenwich Green Lane spoke against limiting the time for which a citizen may speak to an issue. Mrs. Palmer said much more time and effort is put into preparing resident’s speeches and the city should foster democracy and communication by allowing ample time for citizens to speak.” Mrs. Palmer wanted the word “speeches” changed to “comments.” It was changed…but the city clerk, Pam Burdt got it right the first time.

The people supporting not killing deer have been making speeches usually from a written text and often covering the same ground as earlier speeches (eh…I mean comments) from other meetings. These speeches…damn…I mean comments would often take 10 minutes per person…which could make for a long night.

At the January 28 Board of Aldermen meeting a second reading of the bill to hire Gamma Tree Service to remove trees from the park and along road on an emergency basis. The bill passed. Dangerous trees were marked in the parks in April with spray painted orange Xs and then were ignored until November. This is an interesting liability and risk management plan the city has. Publicly identify dangerous conditions and then ignore them for seven months. I mentioned this several times after being sworn into office and the best I could do was to get the dangerous trees removed in November.

The Board of Aldermen approved staff travel requests to attend meetings in Palm Springs, Las Vegas and Ft. Lauderdale. Geez, shouldn’t we have a year where staff travel is only approved to Kansas City, Cleveland, Detroit and Minneapolis?

Also at the 1/28/08 meeting three residents gave rather long “comments” about deer control and how deer should not be harmed. This is fine, but it was one day before the community forum on deer was held at CBC High School…where the same people said pretty much the same thing in front of much of the same board of aldermen.

The Deer Meeting: The deer task force was present along with several hundred people. The meeting lasted 2 ½ hours. My count as best I can remember there were 22 people speaking in favor of reducing the number of deer in town by killing the deer and 19 spoke against harming a hair on the hide of the deer.

The deer task force promised there would be another meeting in March when experts would speak. That meeting never happened. Much like most timetables given by the Deer Task Force…that meeting was held in June, three months later than promised.

FEBRUARY: The February 11, 2008 Board of Aldermen meeting started much like the first meeting in January, without Tim Welby. (For a guy who really wants to be an alderman, he sure wasn’t crazy about coming to the meetings. There has to be someone else in Ward Two who is interested in filing.)

Before comments from the public about deer, appropriately the Mayor called for a moment of silence for the victims of the Kirkwood City Hall shooting. This shooting led the mayor to create a committee to review city hall security and also immediately resulted in a metal detector being used for board of aldermen meetings and municipal court and later for planning and zoning and board of adjustment meetings. The committee recommended a new bullet proof dais in the Board Chamber that also doubles for muni court. Look for that expensive but probably necessary change in 2009.

The February 25th meeting was called to order with Tim Welby being absent. Tim was 0-for-February in 2008 and during his 2-year term Tim was only hitting .250 or 1-for-4 in making February Board of Aldermen meetings.

The public comments were similar for both February meetings…people against harming deer and people against football lights for the new proposed Westminster Christian Academy.

Two more staff travels for 2008 were approved another one to Las Vegas and one to Atlanta….Atlanta finally a normal location where everyone is more likely than not to attend seminar sessions. At least the city clerks are meeting somewhere normal.

MARCH:

At the March 10 Board of Aldermen meeting the mayor announced a very special edition of the Town and Country Times (City newsletter) would be out to residents soon. That issue had the statements from candidates. I was informed 300 words was the maximum allowed. Okay, I used to be a newspaper sportswriter. Not only am I used to hitting a specific word requirement (inches in the paper business) but doing it on deadline. My piece for the city newsletter was exactly 300 words. Imagine my surprise when my opponent’s statement was a paragraph longer than mine. I have gotten use to such inconsistencies.

At the March 24, 2008 meeting State Representative Jane Cunningham, who was a candidate for the state senate led everyone in the pledge of allegiance. Jane’s appearance at City hall would not be her last. In July before the primary election our non-partisan city hall would be featured in a Cunningham flier mailed to just Town and Country residents. A quarter of the flier featured a photo of the T&C City Hall and a photo of Mayor Dalton along with this endorsement statement from the mayor. “Jane goes the extra mile in a remarkable way by calling me from the House floor during debate when something comes up unexpectedly that may relate to matters of concern,” wrote Jon Dalton. I really could not think of any pressing legislative matters concerning cities in recent years. (I can think of some that should have been before the house but were not…but none actually before the house.) So I began to think that those “matters of concern” might not relate to the city. After all, the mayor is a full time lobbyist. Upon checking I found where one of the mayor’s longtime clients, a cigarette company, was giving Jane contributions as far back as 2003. In one month contributions reach Jane from the not only from the cigarette company but from individuals from the same address as the cigarette company. Each contribution was slightly under the maximum allowed by state campaign finance law, but combined they were way over!

Staff travel for the court clerk was approved to Osage Beach…now that is more like it.

At the end of the first quarter there had been no “NO” votes during any of the meetings. That was about to change.

Campaigning involved the constant and daily walks in neighborhoods and knocking on doors. Perhaps the most surreal day was when Tim Welby and I were both working Featherstone Drive in Mason Valley and were next door to each other only to cross paths going to the house where we had each just been. On that day it was quite a sight. It was me, myself and I chatting up a homeowner. Meanwhile next door was almost the entire Welby family, who could barely all fit on the front door stoop. To this day I have to wonder what a fifth grader’s views are on TIFs, TDDs, CIDs and zoning issues.

APRIL:

 The annual handing out of tree seedling for Arbor Day occurred on April 5 at Drace Park where the parking is so limited (but the Park is normally underused so parking in almost never an issue) that the police had to direct traffic to available parking spaces. I couldn’t figure that out. The City Hall and Longview Park had 2-to-3 times the parking spaces. Of course it did get some residents to Drace Park for the first time in their life. Drace is a very nice park.

Election Day: Going door-to-door in the cold and the rain from the first of February to the end of March was over. I learned two things. I had a better chance of catching someone at home on a weekday than on a weekend and the vast majority of people that I did speak to (about 25% of the houses) wanted something done about deer. My message was about wasting money but the residents’ message was to do something about deer.

I was a bad candidate on election day. I was not out at a poll at 6am. During the campaign I had a tough time asking anyone for anything more than their vote. These might have been the reason Tim had two times as many signs out there. Of course another reason was I couldn’t see the point of putting two signs on the corner yard in a subdivision. Now a corner lot on Clayton Road,…that was a different story. But in a subdivision everyone could see the one sign, what was the point of cluttering things up with a second. My opponent felt other wise. He had so many signs, that I stopped walking the dogs on my own block. I got tired of seeing all the Welby signs.

My wife and I didn’t vote until 8:30. Tim had been at the Queeny Park polling place since 6am and he had the others covered too. My wife said she would work the Queeny Park polling place leaving me the city hall and Delmar Baptist Church. Her thinking was that I was better off away from the opposition. I worked the city hall and church. We both took a break for lunch from 1:30-2:30 and then were back out there. Tim’s wife was at City Hall most of the day and while neighbors of mine were working for Tim along with Alderman Bill Kuehling at Delmar Baptist.

Now throughout the day I felt pretty good, other than worried about going deaf from the constant I-270 noise in front of the city hall. Team Welby had chairs, umbrellas refreshments at all the polls. Diana and I stood all day.

One of my neighbors handing out Welby cards who lived on Tim’s street said a couple of ugly things toward me while I was standing with her. It was funny she and her husband appear to be regular Democrats while Tim sure looked like a Republican. Driving a Mercedes and happy to be part of the local social set. Meanwhile I am driving a 10-year-old 4-cylinder car and a declared independent.

I did have a good time being with Bill Kuehling, he would introduce himself to a voter and say how he would appreciate it if they voted for Tim…I would follow it up with… “And I’d appreciate it if you didn’t.”

All day long I was met by older voters who either on the way in or out of the polling place would say how they were going to or had just voted for me. The scary thing was when three different people stopped and said they had voted for me and I had better not make them sorry they did. Those comments will stay with me forever. I seemed like everyone who parked a Buick at the polls said they were voting for me.

Things were not the same at Queeny Park. Diana called me and said that I had worked hard and shouldn’t feel bad after the votes are counted. Later she described the scene as a “Tim Love Fest.” She said it seemed like everyone in a SUV or minivan walked up and hugged Tim.

At the end of the day when the polls closed and it started to storm, I kept my first campaign promise. I was out in the rain and thunder picking up yard signs. Meanwhile Tim was hosting a thank you for those who worked for him and a bit of a victory party at the Elephant Bar. That certainly taught me a valuable lesson…don’t plan a party until the results are certified. Our party was during the first weekend in May and featured the nine-piece Jim Manley band, plus vocalist and comedian Dean Christopher. If I ever win another contested election I hope to have them back along with maybe Anita Rosamond.

By 9pm the 3-vote margin of victory was final. I had won big on the east side of the ward where more retired people live and lost big on the west side where there were more people with kids who went to school with the Welby children.

When you win by three votes, everyone who voted was clearly one of the three. That included a neighbor of mine who showed up just as the polls were closing. I got three calls on Wednesday morning from people all congratulating me and saying how they were one of the three and they were all right.

The one that I really think about through is a nice 85-year-old lady, Fern O’Neal. When I was at her door and looked at my voter list, I thought to myself…”Gee that name sounds familiar.” My mother died six months after her 90th birthday in October 2005. She sold real estate for almost 40 years, most of the time for Ira Berry Realtors. She was in the million dollar sales club back in the early 1960s when the really big houses in Ladue sold for $100,000 or less. Anyway…it turns out Fern is still a realtor and was selling property with my mother at Ira Berry 30 years earlier. That is how I remembered the name.

Fern was one of the three people to tell me not to make her mad for voting for me. But I have to actually think that my mom might have been responsible for that vote. I have a feeling that Fern drove up to City Hall in between afternoon rain showers as a favor to my late mother as much as anything.

In analyzing the voter turn out (you can get information on who voted in any election) another reason that Tim lost was that he lost 45% of the vote he got in the 2006 election win over Patty Wiggins. He also had me beat 2-1 on signs, but there were an amazing number of people who had his signs in their yard, who didn’t vote at all, let alone for Tim.

April 14 Meeting: In almost record time (20 minutes) the Board dealt with seven bills and heard from five people from Arlington Oaks on the Westminster Christian Academy proposed football lights. The meeting marked the end of another one-year term of the Board of Aldermen.

April 28 Meeting: The new term started when Phil Behnen, Nancy Avoili, Steve Fons and myself were sworn in. After the swearing-in a 20 minute break was taken for cake and beverages. I realized that this amounted to nothing, but my wife invited her cousin and his wife from South County to attend. After having a nice get-together it would be another four weeks before two aldermen would speak to me. My wife’s cousin, a builder and his wife, a school teacher in the Lindbergh District, later would mention that it appeared as if a couple aldermen didn’t like me and made the side comment that the mayor appeared to be slick. Quick studies…these two.

The meeting itself was over in 20 minutes. The one thing worth mentioning at the meeting that stuck with me, but apparently not too many other board members, was when Mayor Dalton commented on a letter he had received from Peter Raven, President of the Missouri Botanical Garden on the dangers to our woods, native plants and trees due to the unchecked spread of honeysuckle. Later in 2008 many members of the Board would turn a deaf ear to my suggestion that we eradicate the honeysuckle from Longview and Drace parks before we give $7,500 to a group of women for landscaping at Longview Park.

Also at this meeting Susan Feigenbaum, Phd, spoke in opposition of using public funds for lethal means of managing deer on private property. Actually I thought she had a point, but for a different reason. Susan had been an opponent to killing deer. However her point about not using public funds had some merit, because the Deer Task Force committee was moving so slow it was obvious to anyone other than members that they were not going to meet their deadline of August to send a plan to the Board of Alderman. That would mean private property owners with large herds of deer on their property would be stuck waiting for the city to act. I would try and help those people a month later.

MAY

May 12 Meeting: The work session before the meeting was more interesting that the meeting, and showed me some serious problems. One of the problems was forced on the residents by an amazing lack of planning. The other was a plan for that would create unneeded work for staff and more bureaucracy.

Longview farmhouse: First there was a discussion of how to use the new Longview building addition, known officially as the conference center and known unofficially as the glass-double wide.

HELL-O! We are spending $1.5 million for a structure that we didn’t have plans on how to use when we broke ground. This isn’t just an example of bad government it is an example of STUPID GOVERNMENT! Alderwoman Lynn Wright handed up a fact sheet that listed “valet parking” as an alternative for event parking at the building using all the parking spaces, and leaving no parking for the regular park visitors. I jumped on this and asked exactly where was she suggesting they valet park the cars? The people in Williamsburg Estates are not going to be any too happy to have their subdivision filled with parked cars. If you plan to use Good Shepherd Church or the Christian Science Church parking lots you don’t need a regular valet service, but a valet service consisting of members of a local cross country track team. Lynn then stated that the term Valet Service was a mistake. They would have to use shuttle busses for functions at the building. Now you know and I know that if someone has an invitation to event at a building that has parking spaces available, they are not going to drive to an off site location and take a crammed shuttle bus. That parking lot for the park users is going to be filled with party goers.

We were also told there was no plan on when or how or who was to rent the facility. Once again…why did we spend over a million dollars for something we didn’t know how we were going to use? A straw vote (since you can’t take a real vote in a work session meeting…but God knows Mayor Dalton tries to enough) showed the Board of Aldermen thought we should go slow and not use the building for anything other than city meetings or neighborhood meetings until the summer of 2009. WOW…No we don’t want to use the place at its top efficiency. Let’s cut the ribbon on it and then not use it for nine months. That is a grand idea.

We were then told by Parks Director Anne Nixon that she was planning on moving into the building in early or mid-August with the grand opening in early September. That didn’t happen either. The parks offices were up and running at the building by the end of the year, or four months later. We did have a grand opening for an empty building in late September.

I added to the work session agenda a discussion about maintenance of the Longview Farm Trails and park area. I brought up that the wood chip trails at the park had been impassable since December and have turned to mud due to a lack of regular maintenance. Lynn Wright immediately got defensive and said the park worker Jordan Geist has too much to do to worry about that. I replied that a portion of the park has been closed because we have not maintained it. Lynn replied that the wood chip area wasn’t a primary area for the public to use. I then replied by asking why did we install a number of park benches on the wood chip trail if we didn’t expect the public to use it. Parks Director Anne Nixon then commented they needed to budget wood chips. I replied that any tree service in the area would be happy to dump the chips at the park for free, saving them a dump fee at the landfill. Anne replied that she wanted high quality chips and that is where that discussion ended.

The final area of discussion was Mayor Dalton’s plan for the Town and Country Ambassadors and the Town and Country Squires. He wanted to pass legislation to create both. The Ambassadors would do good will and would be a minor league for residents wanting to serve on commission. Of course we can not find enough people to serve on many of our big league commissions now, so do we really want a new one to for the minor leaguers?

The Mayor explained the Squires would recognize people for serving their community.

Hey why not just have the Town and Country Colonels? It sounded like the mayor was headed to the Old South with the Squires…a place most modern politicians want to avoid. The mayor talked about how Governor Blair established the Missouri Squires. Gov Blair, who served two two-year terms as governor was followed by Governor John Dalton and Warren Hearnes. Blair’s lieutenant governor was Ed Long. These were politicians that wrote the quid-pro-quo, tit-for-tat, good old boy political primer that Rob Blagojevich followed and then expanded on. None of these guys are ready to be named posthumously Squires by the Better Government Association. But Mayor Dalton is suggesting that we follow their lead. I say no thanks and let’s not get the city staff diverting their time and energy on something like this. For someone who has provided excellent service to the community we can give them a proclamation, without forming a commission or task force.

REGULAR MAY 12 MEETING: Ahh…this marked the first of many meetings involving the request for the gate at 1761 Topping Road at the house on the flag lot, owned by an ex-convict who served Federal time for dealing LSD in the 1990s. Lawsuits in St. Louis County Circuit and complaints filed with the Attorney General’s Office allege the homeowner is now operating an office in Town and Country where he is conducting a pyramid scheme (or to be more up-to-date in the current news...a Ponzi-Scheme). This issue of the gate would not be settled until November. It was voted down in August and then placed back on the agenda by the mayor in September.

TRASH TASK FORCE IS BORN: Yes it was on May 12 when the mayor appointed the Solid Waste Task Force headed by Steve Fons with me, Nancy Avioli and Phil Behnen on the committee. This is the committee that decided to take away resident’s choice of trash haulers and award trash hauler contracts by ward. That was until October when while I was out of town, it voted to go to a single city wide bid which would eliminate the two locally owned and minority owned companies. On November 10 Mayor Dalton refused to accept the committee’s final report, which none of the committee members other than Steve Fons had read and no one had voted on. The mayor ordered Fons to hold more meetings. None have been held since then.

Travel expense was approved for the director of public works to attend a meeting in New Orleans. I have a feeling most of the meeting will be downtown and not far from the French Quarter.

MAY 27

Work Session: SNOW JOB: The new Snow Policy voted on by the Public Works Committee in the last meeting chaired by Tim Welby in April was presented to the board in the work session at the end of May. It was then approved at the first meeting in June. This policy called for the plowing of all streets in the city whether public or private, but the private streets would receive one once-in and once-out service.

After this was approved the president of the Thornhill Estates Board of Trustees called the mayor, came to a meeting to complain that once-in and once-out plowing for private streets was unfair. He gave a list of reasons to back him up. The fact that almost no other city in the county provides any service to private streets did not seem to phase anyone.

The city attorney later met with us and the Public Works Commission. He explained that since snow plowing would allow police, fire and ambulances to reach residents it would be an acceptable service by the city to provide on private streets.

Alderman Steve Fons complained that this was illegal and he requested an opinion for the State Auditors Office. Now usually legal opinions are rendered by the Attorney General’s Office, but Steve wanted an opinion from the Auditor. He is still waiting.

The mayor sent the policy back to the Public Works Commission which revised the policy to provide all streets with curb to curb plowing, basically just as the city attorney and mayor suggested. Steve Fons still wants to eliminate plowing for 40-percent of the residents in the city and was complaining as recently as the December 8th meeting.

DEER MANAGEMENT BY PRIVATE PARTIES NOT ELMER FUDD VS BAMBI: I introduced a bill that I had been writing along with help from others for six weeks. It allowed owners of large pieces of property and owners of smaller pieces of property to band together and manage deer herds. (In other words kill deer on their property.) This would be done under strict oversight by the police department to ensure safety.

I was and I am still convinced that this is needed. The city is now about to spend a lot of money but can not guarantee they will address this problem for everyone. At the time I knew the Deer Task Force was not going to meet its own deadlines and likely nothing would be done this rutting season. I felt then and still do that property owners know best whether or not they have a problem. We don’t stop people from killing voles and moles, but deer are apparently different. To me currently it is “survival by the cutest.”

The bill would have allowed property owners to take care of there problem. This would have been little or no cost to the city. The bill was never voted on. A motion was made to send it to the Deer Task Force committee, which never discussed it once. Imagine how I felt, going to all the Deer Task Force meetings waiting to speak on this bill and never having it mentioned.

To bring the deer stuff up to date…the city spent several thousand dollars bringing in two experts on deer management of a forum in June. One of them is a proponent of shooting deer with birth control vaccine that requires two injections the first year and one injection for the next three years of wild animals who have a terrible record of showing up for their appointments at the free clinic. The vaccine championed by the one expert is not allowed to be used by the Federal and State government.

The other expert favors shooting some deer and then giving hysterectomies to other deer at $1,000 a hysterectomy.

A survey was done by a respected UMSL professor for $7,000. He asked one too many questions. That question was, “DO you favor the use of contraceptive drugs for deer?” Since the Federal and State governments forbid such use it was a stupid question. The majority of residents questioned preferred using something that can not be use. Now the Bambi people are using this stat to show citizens are against killing deer.

The Deer Task force delivered the report to the board that had been promised in August in November. Along they way the held a “closed meeting” to discuss personnel matters despite having no personnel under them to discuss.

The task Force’s final report was for the city to spent $150,000 on deer management in 2009. $75,000 was for deer hysterectomies, $50,000 for sharpshooters to kill deer and $25,000 for an aerial survey and administrative costs. The board never voted on this per se, instead it was hidden in the budget, which was then voted on. I was the lone alderman who thought $75,000 for deer hysterectomies during a recession wasn’t such a good idea and ended up being the only alderman to vote against the budget.

JUNE 9, 2008

 SELL BOOZE TO MINORS AND WATCH NOTHING HAPPEN: In a sting conducted by the police department two liquor by the drink establishments were found to have sold liquor to an 18-year-old girl. All liquor license holders were warned in writing by the police department in April that they were going to conduct “compliance checks” sometime in the next 30 days. The police cited the bartender at Morgan La Fey and the desk clerk at the Marriott for selling to a minor. However the cops refused to record the transaction that is required by state law for the State Liquor Control (now Alcohol and Tobacco Enforcement Division) to take action. Of course no one with the city other than me wanted to take any action against the city liquor licenses. Several aldermen thought it would be anti-business to take action against a bar for selling to a kid. Give me a break. Some aldermen complained that the wording for a letter to the license holders was too harsh…I wrote it exactly as city law required.

I pressed the issue. The city attorney wrote a new resolution that was “softer” not using all the words required by law and gentler letters for the licensees to appear before the board.

The licensees appeared and were given a warning. Cost to the taxpayers for the services of the city attorney…$400. Fines generated against the licensees to cover legal costs…ZERO.

June 23 Meeting:

Waterway gas station improvements: The Waterway car wash and gas station got approval to add an entrance door at the south end of the building so customers would not have to walk into car traffic in and out of the car wash. The Waterway people said this was a safety concern. The measure passed. As of the end of the year nothing has been done to install the new safer entry.

 Beautification Grant: This one really killed me. The four house street of Wexford Woods wanted a couple thousand bucks so they could add plantings not to their subdivision entrance, but to the cul-de-sac at the end of the street. The first reading was on June 23 and it was voted on and passed on July 14 with me voting against it. Of the four houses in the subdivision, one was for sale and the other was empty after a death with an Estate Sale about to be held. Giving this kind of money to two houses to plant stuff at the end of their street is nuts.

Travel Expense was approved for the Director of Parks to attend a meeting in Colorado Springs.

MORE COUNTRY LEAVES TOWN: While I have to admit that the Werth property which included the old Standard Oil gas station and the barn and abandoned house on Clayton Road east of Mason was an eyesore, it gave me a counter balance to the deer people. I have heard regularly how we must keep the “country” in Town and Country and keep the deer we have. Of course out in the country they blast away at those big-eyed rascals. However many of the same people wanting us to leave the deer alone to the keep the “Country” in Town and Country, were some of the loudest people complaining about the Werth property. If I am not mistaken, falling down buildings and overgrown lots are a part of the country landscape. In late June in one way to look at things, the buildings on the Werth property were demolished and the lot was cleared and a little more Country left town.

JULY

UPSCALE DISCOUNT SHOPPING COMES TO TOWN AND COUNTRY: Imagine my surprise after hearing from the mayor for over a year talk how they were building an “upscale” Target store in Town and Country Crossing to go into the Target and find the same red plastic shopping carts that they have the Ballwin and Brentwood Targets. I am sorry the Wal Mart store is leaving for more reasons than the lost of tax revenue. With a little luck and the right developer we could have had a Wal Mart, an upscale Target and a “high-end” K-Mart.

Did you notice that you shouldn’t be in need for coffee at the corner of Woods Mill and Clayton Road. There are now coffee specialty shops in the Target, Whole Foods, Schuncks plus Einsteins…of course McDonalds now is selling gourmet java too.

July 14 Meeting: The aldermen voted to keep the property tax at ZERO.

A public hearing was held on the Villas at Town and Country Crossing. 98 condo units are proposed. Price ranges are between $700,000 and $900,000. I have seen the plans for the condos and I have to say that I don’t understand why someone would want a garage that requires you to walk through the house to reach the kitchen or a layout that moves the flow through the dining room to get from one end of the house to the other. That said…I also believe in keeping my mouth shut as the people investing and building the property have a right to their own design.

I understand there is a concept of building living units within walking distance of retail. I have seen a very attractive community in Rockville, Maryland built on this concept. But lets face it…this high dollar community will be on an asphalt parking lot of a Target store. The Central West End it ain’t.

These units have been approved. Many residents are unaware that the Post Oak Savannah between the Target Store and Henry Road has walking trails in it. I plan to walk up there just as soon as I remember to drive past Longview Park.

The other item of interest at the July 14 meeting was the approval of a number of land deals involving the McDonnell property located between the rear of the City Hall and Churchill School on the east and Sellenrick Road on the west.

This large tract of land was being purchased by the Berra family from the McDonnell family. It was originally going to be developed in three stages, the first segment was to be a compound of four homes to be owned and occupied by the Berra family. Then two planned subdivisions. Since this was first approved, it appears as if it might be scaled back with only the section for Berra family houses. More on this in 2009.

However, one benefit of this deal is the Berra Construction Company will be building a walkway from the city hall parking lot to the Churchill School parking lot so, each lot can be used for overflow crowds at both facilities. The biggest problem this will eliminate will be the lack of parking spaces on Municipal Court nights. This had forced people cited by Town and Country for violating traffic laws to break more traffic laws by parking illegally on Municipal Center Drive.

OOPS: It was at the July 14 meeting where Mayor Dalton tried to appoint a new member to the police commission only to be told by the city clerk that there were more people already on the police commission than was allowed by law.

The newsletter comment…was also made at this meeting. Mayor Dalton commented that he had read something in a “city wide publication,” referring to this newsletter. He later wisecracked during the meeting, “I guess we will reading about that later.” I for one like wisecracks.

Of course this newsletter is not a city wide publication.

The mayor and aldermen have found fault with the existence of this newsletter. Frankly I don’t get it. Residents have a right to know what their elected representatives think about different issues. State reps and congressmen and senators routinely mail out newsletters. Mine are a little different, because I tell readers really what I think on issues. In doing so I try to make a few jokes and attempt to make the material interesting.

TRAVEL: We voted to send the police captain in charge of police vehicles to a meeting in Milwaukee concerning police car management. It is much easier to vote to send someone to Milwaukee than it is to Las Vegas.

July 28 Meeting: This was a great meeting. The mayor was out of town. The president of the board, Fred Meyland-Smith was out of town. During the work session Alderman Bill Kuehling moved to elect Alderman Steve Fons as acting board president so someone could run the meeting. This was done because Fons has the next most seniority on the board. Being on the Trash Task Force I knew that Fons could not run a simple committee meeting without other members telling him what to ask next or reminding him to follow Roberts Rules of Order. All night it was the deer in the headlights stare from the center of the dais.

City administrator John Copeland announced that because of the Missouri primary being on August 5, the National Night Out in Town and Country would be changed to September 11. Of course the point of the national Night Out is for people across the country to go out and interact with the police in a public display against crime. Apparently we are going out on our own. Also probably half the town was gone on vacation in August. Apparently the city was being a unilateralist. Unfortunately Fred Meyland-Smith was not there to point this out.

For me, the one major item on the agenda proved one thing that I had already figured out. We have a city code book that makes us look like we are professional and well run. However, actually enforcing the laws in the book…well that is a different proposition all together. In other words every thing looks great in writing, the actual practice of following the rules…well that is another story. I should have learned this over the bars selling liquor to the 18-year-old deal, but I needed another reminder.

As part of a background check of the person who wanted the gate across the shared driveway at 1761 Topping Road, not only did I find that he served Federal prison time for selling LSD in the mid-1990s, had a number of lawsuits and complaints filed with the State Attorney General’s Office alleging he was operating a business that was basically a Ponzi-scheme, but he had been operating a number businesses out of an office in Town and Country for three years without a business license. What really got me was that the police chief refused to issue the guy a citation for operating businesses without a city license after he obtained a license. .

I introduced a resolution for the Board of Aldermen to order the police chief to issue citations against the person for violating the code. The resolution failed on a 1-to-6 vote. In other words the rest of the board feels it is okay to operate a business without our city business license…and anyone who does this should not be penalized. Just like the boards apparent belief that bars where minors are sold liquor should not be penalized.

I have been keeping track of lawsuits against this person and his businesses. The most recent one was filed as a landlord action in the St. Louis County Associate Circuit Court on 12/10/08 by Crown Diversified Industries v Health Career Agents, Inc with service to Brian Merchant-Calsyn. I wonder if he his company will be around to renew a business license in July of 2009.

July 16 Planning and Zoning Meeting: This was a 3 ½ hour long meeting dealing with the Westminster Christian Academy Lights. A lot of residents from Arlington Oaks and Brookmill subdivisions were present. A whole lot of people associated with WCA were there also.

Fred Meyland-Smith had not taken a position on the football lights at Westminster, but did so this night when he moved to remove the lights from the site plan. The site plan was passed by the P&Z Board without the lights. A conditional use permit request for football lights was continued to the August meeting. A number of residents were upset with remarks made by Alderman Steve Fons, who told me that he thought all high schools should have lights for football games. I have a feeling if Steve runs for re-election the folks at Arlington Oaks will find an opposition candidate, however not so with Fred. One resident told me afterwards, “Fred’s our boy.” Earlier they were planning to run someone against Fred.

Also Mayor Dalton sat in his seat on the Planning & Zoning Board and had a motion approved that would limit the hours for the planned indoor ice rink and not allow for the rink to be rented.

WCA withdrew its Conditional Use Permit for the football lights later in August.

AUGUST

August 11 meeting: This was the cell phone meeting. I have spent so much time on this subject I don’t want to use up much space now and I sure you don’t want me to either. My bill that was modeled on the California cell phone-driving ban statute did not come up for a vote because no one had the courtesy to second it so it could be debated and voted on. The interesting thing was that after the meeting Fred Meyland-Smith told a Post-Dispatch reporter that all the aldermen were sending me a message. Mariette Palmer stated the bill was poorly written and should have gone to a committee first. (The verbiage was taken directly from California law.) Fred was also nice enough to call me a unilateralist. The message I got is, the Board of Aldermen would rather spend time discussing the health, safety and welfare of deer than people.

If new readers would like more details on the Cell Phone-Driving bill, just e-mail and I will send you copies of Newsletter #7 & #8 that will give you more detail than you may want.

August 25 meeting: Fred Meyland-Smith during the work session wanted to install a stop light at Clayton Road and Mason Ridge because too many people were running the stop sign on Mason Ridge and not looking out for pedestrians. Police Chief John Copeland spoke that the police department is aware there is a problem but can not find a way to enforce the stop sign violations. Yes Town and Country can make more DWI arrests than any other police department in the state, but we have trouble writing stop sign violators.

So far everyone from the aldermen to the members of the Public Works Commission think a stop light at the intersection is a stupid idea. However at the end of the year I am frustrated. I got the Director of Public Works to install a Crosswalk Ahead sign and pavement warning 300 feet before the intersection, but I have not been able to improve the crosswalk and intersection itself. I wanted to install an inexpensive crosswalk signs that flash, like ones being used in Boulder, Colorado and Louisville. These signs were recommended to be by the MoDot Chief Engineer for the St. Louis region. But again aldermen are saying, “no one else is doing this in the area and we shouldn’t be the first.” Yes, we can give deer hysterectomies, but to hell with keeping people walking to our park safe. Here is one of the four signs I wanted installed on all sides of the crosswalk.

Of course by installing a sign like this would make me a unilateralist since no one in Missouri is currently using them…despite the fact it would make the intersection much safer.

SEPTEMBER

Jim Ambrozetes mailed out a flier to all the homes in town that had in bold letters “Do you want hunters in your neighborhoods where children and pets play?” Jim had been putting out similar fliers with dripping blood and other scare tactics. The truth is no hunters would be involved in killing deer. This would be people approved by the city at specific areas with oversight by the police. No one would be walking and crawling through neighborhoods. People with hunting licenses would not descend into Town and Country to kill deer. Every time Jim sends out misleading fliers, I get some e-mails from people saying they don’t want people coming onto their property with guns. My favorite was a resident who said she didn’t want teenagers with beer and guns coming into her neighborhood to shoot deer. However, every time Jim sends these out, aldermen or at least this alderman get as many or more calls, and e-mails from people pleading for something to be done to reduce the number of deer.

Here is what kills me. In the 3-day gun season in November about 220,000 deer were killed in Missouri There was another gun season in December. Plus there is a two month long bow season in Missouri. We are talking about 280,000 total deer in 2007.

Where is Mr. Ambrozetes, Mrs. Palmer and others? Why are they not out in nearby Franklin County where 3,978 deer were killed or Jefferson County where 3,422 deer were killed. To me they are being deer snobs. Yes deer elitists! In St. Louis County 1,747 deer were killed. Where were these people trying to stop the slaughter? People in Town and Country would like to kill a couple hundred of deer. That is like 5% of the number deer they are killing out in Washington, Gerald, New Haven, Krakow and Sullivan. Why aren’t they protesting in rural St. Clair or at a check-in station on Highway 50? Or are the deer in Franklin County not worth protecting? Are only T&C deer the ones deserving of $1,000 hysterectomies? Why are they not paying for medical care for the deer in Warren and Jefferson County? Mariette Palmer has a second home in Warren County…why isn’t she in Warrenton demanding that the County Commissioners consider PZP birth control or start giving hysterectomies to deer in Innsbrook. Wright City, Marthasville or Truesdale?

The other aspect I love hearing at the deer debates are that the deer were here first. They were not at least when most of the original housing stock was built. …there were very few deer in the Town and Country area prior to the white tail deer population explosion that began across the country about 20 years ago. Most of the subdivisions built in the 60’s along Topping and Clayton Road did not have deer populations. But enough on the deer.

September 8 meeting: The snowplow policy that the Board of Aldermen adopted without much discussion in June was rescinded. We are now in the snow season and have no snowplow policy. But what is deliciously ironic in September was that on the same night the board rescinded the snowplow policy (due to the complaints of one subdivision president) they had the first reading on bills to approve two contracts with private snowplow firms to provide services based on the new policy. The bills passed on the second reading at the September 22 meeting. At that time, Alderman Fred Meyland-Smith made some mumbo-jumbo double talk stating that he was only voting on the bills to secure capacity for snow removal and not dictating policy. Again…Now on January 1, 2009 in the middle of the snow season…we have no snowplow policy…very efficient government.

The Fall Festival: The grand opening of the new addition to the Longview Farmhouse, also known as the glass double-wide, had been scheduled at the beginning of the month to kick off the start of the Fall Festival on Saturday September 20. A week later it was postponed until Friday September 26. The ribbon was finally cut, however the building would not be open to the public for two more months and still is not completely furnished. The best part is all the work at the place is not even completed. For some reason while the area around the house was roped to the public, we did not replace a leaking roof, did not do tuck pointing, window and siding repair and replacement. That work is for another budget apparently.

September 22 meeting: The Westminster Christina Academy issue came before the Board of Aldermen. WCA had already withdrawn its request for football field lights, but then before the Board of Aldermen admitted they would resubmit the lights request at a later date. I have never had a problem with them having football lights, as long as they built the football stadium behind the Savvis commercial property and away from the residential subdivisions, the retirement condos and nursing home.

The other news was that they dropped the indoor ice rink from their plans. An ice rink would be cost-prohibitive if it could not be operated as a money-making for-profit rental facility. That door had been closed at the P&Z Meeting and kept close…at least for the time being by the Board of Aldermen.

OCTOBER

October 13 Meeting: The biggest item to come out of this meting was that the board agreed to receive the Deer Task Force report, that had been promised to be delivered in August. The board did change the language from “Accept the Report” fearing it would imply all suggestions in the report were accepted to “receive the report.”

It also seemed the folks at Westminster weren’t exactly sure what they wanted. After going through the Planning and Zoning Board and a public hearing before the Board of Alderman with detailed plans a drawings, all of a sudden they had plans for expanded restrooms, an expanded press box and concession stand for the football stadium.

This is the one meeting I have missed. I was in Europe on vacation and I refunded the city 50% of my monthly pay.

October 16 Solid Waste Task Force DOUBLE CROSS: This is where Alderman Steve Fons called a meeting of the Trash Task Force, (knowing I was out of town)…had the city’s trash consultant explain how the city could have a single one-vender trash contract, and the winner COULD…that is the BIG WORD…COULD hire the two Sanders companies as sub contractors. Nancy Avoili voted against it. Had I been there I would have voted against it, so it could not pass…Phil Behnen voted for it. This recommendation would eliminate resident’s ability to fire a trash hauler and would force the city’s two smaller haulers and the city’s only minority haulers out of business. Since this time, Phil has indicated he would likely change his vote to simply not have any contracts and keep the system as we have it now. I have written three resolutions concerning this. Fons was ordered by the mayor on November 10 to hold another meeting of the Task Force. As of January 1, 2009 he has not done so. If you would like to see the resolutions let me know and I’ll forward them to you.

THE RIVERFRONT TIMES: In October I was on the cover of the Riverfront Times listed as MAVERICKY. Here is the deal on that. A reader of this newsletter contacted the RFT and suggested they do a story on the guy with the gate, who is operating the companies without business licenses that people are claiming are nothing more than Ponzi schemes.

The reporter contacted me. He stopped by the house and then I drove him around town. As he developed his article he found that none of the people suing the resident on Topping would talk on the record while the lawsuits were pending. He did get comments from people who had filed complaints with the Attorney General. However, his editor would not green light the article for publication without quotes from people suing Mr. Marchant-Calsyn (Did I mention that after he got out of jail, he legally changed his name?) or there were judgments against him. (A local TV investigative reporter is having the same problem.)

He then called me and asked if he could do a feature article on me. I agreed only if he included the Ponzi-scheme allegations in the article. He agreed to and said he would continue to work on the article on the fraud allegations and follow the court cases.

The reporter Chad Garrison, who grew up in Glendale, spent a year writing for a business newspaper in Warsaw and wrote for the St. Louis Business Journal before going to the RFT, followed me around for a couple of days while I did aldermanic duties. This included attending a September Board meeting.

This caused Chad to receive a phone call from a lawyer claiming he represented several members of the Board of Aldermen and wanted to know if Chad knew I was featured in a front page article in the Washington Post and that I was involved in an employment action when I was a cop in Liberty, Missouri. He forwarded this material to Chad. Of course Chad knew all about that stuff from his earlier talks with me.

In Liberty, I was a labor representative for police officers and on the Board of Directors of the old Kansas City-Western Missouri Fraternal Order of Police. After filing a safety complaint and grievance against the city and citing a Missouri State Senator’s trash company for dumping sludge from trash trucks into the city’s storm water system…I took the detective test, finished first and was transferred into the detective bureau. Three months later the city tried to fire me by claiming among other things, “That four months earlier I rolled my eyes in a sarcastic manner” as I was arresting a drunk driver with a revoked license who I finally stopped during a blizzard on the parking lot of a liquor store, where he claimed he was going to get the baby milk. I appealed the action by the city and won a decision by the State of Missouri that the city had no cause to fire me. The city’s own employment board ordered me reinstated. According to Liberty’s employment records I was never fired. The entire event was expunged.

The Washington Post article came about when after five years of constant interference from the County Executive’s office over my job as a chief transportation enforcement officer. I quit when people attempted to interfere with my investigation of a taxi driver selling drugs on the lot of a taxi company every Saturday morning. I went to the Post with information that included how the largest taxi company in the county had been making illegal campaign contributions to the County Executive and County States’ Attorney for 12 years by creating non functioning corporations to funnel campaign money. In exchange the owner of the cab company was illegally reappointed three times to the Taxi Commission. (By law he was only allowed to serve two-terms not five!) When the County Executive’s office attempted to interfere with Medicaid and Medicare Fraud investigations I was conducting against the company, I would simply take them to Federal and State investigators and prosecutors.

Here are three different stories:

http://www.washingtonpost.com/wp-dyn/content/article/2005/06/12/AR2005061201258.html

 http://www.washingtonpost.com/wp-dyn/content/article/2005/06/15/AR2005061501402_pf.html

http://www.washingtonpost.com/wp-dyn/content/article/2005/05/18/AR2005051800921.html
(If you have trouble with these links, just e-mail me and I’ll send you the three articles.)

So all this stuff brought up by the “lawyer” claiming to represent board members to try and embarrass me backfired. I am quite proud of my actions in both instances.

I have since obtained copies of court records and other documents involving elected officials in Town and Country. If people want to play this game in the future…I want to be ready to play.

Did I like the RFT article? No, but I didn’t have any control over it or the layout. I have a thick skin so and I certainly make my share of wise guy comments in these newsletters. There were a couple errors in the article. It claimed my wife and I tried to find a house in Webster Groves and could not find one we could afford. Nope…we had plenty of money…we could not find one for sale that we liked. Also the article claimed I reimbursed the city $35 for a polo shirt with the city emblem on it. It was $25. The article also left out that I was an arson investigator for 10 years and that I covered Congress and the Justice Department as a magazine reporter for a number of years while I lived in the Washington, DC area.

The article came out on October 15. At the time I was in the middle of the Atlantic on the Noordamn. I don’t know if you have ever taken a cruise and used the computer internet service provided by the cruise lines. Well, let me tell you…it is expensive…40-cents a minute and downloads are very slow. For a free newspaper, it cost me about $16 to read an article I didn’t like.

October 21 Police Board Meeting: Probably the highlight of going to various commission meetings for six months was this meeting. A former state and Federal prosecutor, who is now a Federal Admin Law Judge, had started going to the police commission meetings. He was concerned over a number of police commissioners who rarely attend meetings. Two with the worst records showed up the October meeting after the judge had written the mayor about it. One of the commissioners, who had missed 70-percent of the meetings, asked to amend the minutes saying he was not absent at the September meeting, but had showed up late. Now I don’t remember him being there or showing up late.

The Judge took exception to this and spoke up challenging the commissioner saying he wasn’t at the meeting and every one knew he wasn’t there. Then another commissioner (who had missed 80% of the meetings including the September meeting in question) demanded to know who the judge thought he was. The Judge stood up and was happy to tell him. Two police captains had to move between them.

NOVEMEBER & DECEMBER

Gee Whiz this was just a few weeks ago. Anybody who needs to be reminded on what went on in November or December, just e-mail me and I’ll send you the three most recent newsletters.

I hope everyone has a happy new year and stays interested in city government.

PAGE
1

