ALDERMAN NEWSLETTER 20

March 18, 2009

From John Hoffmann

THE PHANTHOM DEBATE CANCELLED: The candidate debate scheduled for March 11, most candidates where not aware of, was cancelled. According to the League of Women Voters, the Town and Country-Frontenac Chamber of Commerce executive director Lila Shepley had first arranged with the League to hold the debates on March 9 at CBC High School. They reported that Ms. Shepley then rescheduled the debates to CBC on March 11 and finally Ms. Shepley cancelled the debates.

You would think before obtaining the CBC-theater and booking the League of Women Voters to put on the debates, someone might have wanted to check the availability of the candidates.

LET THE LET SUN SHINE THROUGH or A NEW DIGNIFIED OUTBRUST: Here is how many of us discovered debates were actually scheduled and then cancelled. Aldermanic candidate Barbara Ann Hughes stepped up to the podium to give remarks. First Barbara thanked Alderman Steve Fons for having the courage to vote no to all the deer legislation. (This is a very strange move for someone trying to unseat an incumbent, as she has drawn people from outside of Ward 1 to support her opponent, Alderwoman Lynn Wright, just on the deer control issue.)

However Mrs. Hughes had a second remark. That is when things got interesting.

Mrs. Hughes was concerned there were no candidate debates scheduled. She told the board and the public present, she had called the League of Women Voters. There was a debate scheduled but, it was cancelled because of a conflict with the mayor’s schedule.

Before she inhaled after uttering the phrase “cancelled because of a conflict with the mayor’s schedule,” Mayor Dalton was descending from the ceiling back to his chair. He let Mrs. Hughes have it.

Mayor Dalton, who is running as the “Dignified candidate,” was anything but dignified. He began to bark as if cross-examining, Mrs. Hughes. He demanded to know who had told her the debates were cancelled because of his schedule. He then loudly informed Mrs. Hughes that he had not spoken with anyone from the League of Women Voters for over a year and a half. He again, demanded her to tell him the name of who she had spoken to, at the League of Women voters. Mrs. Hughes stammered, someone who answered the phone provided the information and she didn’t get her name. Mayor Dalton continued the attack. Accusing Mrs. Hughes of coming to a public meeting and making accusations about something he had done without even providing the name of the person who gave her the information. It was great theater.

How good was Mrs. Hughes information? I was pretty sure she was not likely to make all this up. Two days later, I spoke to “Julie” at the League of Women Voters and asked her about the debates. She said there had been a debate scheduled with the League of Women Voters on March 9, which was later changed to March 11 to be held at CBC High School. When asked who had arranged for the League to moderate the debate and who had cancelled the debate, Julie asked me to hold on while she got “the file.” She returned and said Lila Shepley of the Town and Country-Frontenac Chamber of Commerce had made the requests and had made the cancellation.

So thanks to Mrs. Hughes we all learned there was a debate scheduled, but it was apparently only known by a select few.

IT’S LENT BUT THIS STILL SMELLS FISHY: Let’s try and connect a few dots. The mayor is giving the Chamber of Commerce rent-free office space at the City’s Firehouse. Here is one thing the mayor does not like to do…admit that he is a lobbyist.

He calls himself a “business regulation” attorney. His law firm calls him a “government affairs” lawyer. However the State of Missouri refers to Mayor Dalton as a “registered lobbyist.” The State of Missouri requires him to make regular reports listing his current and past clients. He has an office in Jefferson City and is a member of the Jefferson City Country Club. I don’t think he belongs to the JC Country Club, just because he finds the golf course challenging in Jefferson City. After all he is a member at Old Warson.

At first the word went out that the debate was cancelled because the president of the Chamber had to deal with deaths in her family in February. If that is the sole reason, I can understand, as one death let alone two takes up a lot of time and emotions. Days quickly can turn into weeks. But there are other members of the Chamber who could surely deal with setting up debates.

In fact the Chamber of Commerce sent out a letter claiming that the League of Women Voters, in part, had conflicts and caused the event to be cancelled. I am forced to believe the League of Women Voters, claiming that the Chamber had a firm date for a debate at CBC High School and cancelled the date. Here is the Chamber’s letter.

[image: image1.png]CHAMBER OF COMMERCE

March 13, 2009

Dear Candidate for Town and Country Office,

It has come to our attention that there has been confusion and misinformation over an
effort by the Town and Country Chamber of Commerce to conduct a Candidates Forum
during this year’s election cycle.

The Town and Country/Frontenac Chamber of Commerce is not a political entity, and
does not wish to be involved in the politics of either the municipalities of Town and
Country or Frontenac. The suggestion from a Chamber member was that the Chamber
would host the forum as an informational service to the community and because no other
entity has stepped up to have such an event.

With a relatively short lead time, the Chamber contacted the League of Women’s Voters’
about conducting the event. The suggestion was that the Chamber would host the forum
as an informational service to the community. The League of Women Voters was to be
involved to ensure the unbiased nature required by such an event.

Regrettably, after several efforts, it was finally determined that the times that facilities
were available to host the event were not times that volunteers from the League were
available to serve as moderators.

As a result the decision was made by the Chamber not to be the sponsoring entity of such
an event this year.

The League of Women’s Voters would have been the entity that would have issued
invitations to candidates. Since the event was never scheduled, no invitations were ever
sent to any candidates.

Sincerely,
Lila Shepley, Executive Director
Town and Country/Frontenac Chamber of Commerce

13443 Clayton Road Suitez Town & Country, MO 63131 Telephone: 314-469-3335
E-Mail: tcfchamber@charter.net
Www. TCFChamber.com

IS THIS FAIR….2,800 to 300? OR HOW THE TAXPAYER’S PAID FOR A DALTON CAMPAIGN FLIER: The latest issue of the Town and Country Times has arrived at households across Town and Country. The city newsletter that tries to look like a journalist endeavor became a Dalton for Mayor house organ. You and I paid for it.

The city sent a letter to all candidates stating candidate profiles in the Town and Country Times had to be limited to 300 words. They meant it. My submission was 304 words and was rejected. The revision came in at 299 words.

Imagine my surprise when the “newsletter” came out and the mayor used the first five pages to write about what a great job he had done. Of course much of the claims were questionable. The city’s AAA Credit rating has not been updated for years. The claim that the city has strict adherence to local zoning laws and code enforcement is a joke. Getting a citation written to a contractor for violating codes in next to impossible! Warnings are issued by the basketful, but we do not enforce our codes. Complaints to the city building inspector results in quick response, and warning after warning are issued!

When a local business, run by an ex-convict accused in court and in complaints filed with the AG’s office as a front for a Ponzi-scheme, was found to be operating for three years without a business license, the city administrator refused to have a citation issued to the business and the mayor refused to order a citation be issued.

The mayor’s writing about the trash issues where spinning like a top. The chairman he appointed to head the Trash Task Force attempted to shove an unwanted policy down the residents’ throats and the three other members of the task eventually righted the ship and got legislation passed.

The addition the Longview Park Farmhouse is heralded by the mayor as a great achievement. But what do we have? We have a $1.5 million addition with no policy in place to rent it out. No idea where users are going to park. In fact for three months after the mayor cut the ribbon to the building, it remained closed. Now it is open for to the public for 2-hours a day, five days a week. That is quite a bargain and a fine example of good planning for $1.5 million.

THE TAX SUPPORTED CAMPAIGN FLIER: In reality here is what the mayor did with a city resource. He turned it into a 2,500 word campaign piece that you paid to print and mail. His “State of the City” 5-page piece on the cover and the first four full pages, is nothing more than an expanded version of the same misleading information that was on the first three pages of the December newsletter, titled the mayor’s “End of the Year Address.” In fact he used four of the same photos in both articles.

So the mayor got his 2,500 word 5-page article, plus his 300-word statement. That equals 2,800 words. I got 300 words. Yep, that seems perfectly fair to me.

YOU PAID FOR IT: While campaigning, a resident gave me a Dalton flier that was left on the door, along with a request for a donation and a business card. It was the city business card of Mayor Dalton. Yes our tax money is now paying for part of the mayor’s campaign material. City supplied cards should never be used for campaign purposes. It is a violation of the City Ethics Law. One would think that was understood. Someone tell it to the mayor.

MEA CULPA: In the first newsletter in February I mentioned that it was somewhat ironic that we bought new black and white Dodge Chargers for regular police patrol vehicles instead of any front wheel drive Chevy Impalas that are cheaper and get better gas mileage only to see our Charger on KTVI all morning long during a snow event not getting up an exit ramp. The TV people indicated the police car was towed and had a photo of the car and a tow truck. Well, what Channel 2 portrayed wasn’t exactly what happened. All vehicles including front wheel drive autos could not make it up the ramp. Chief and city administrator John Copeland at the recent police commission said he paid $65 to obtain a DVD of the newscasts and the police car was never towed.

That said at a recent Police Commission the police command staff presented to the board for their rubber stamp approval the purchase of more Dodge Chargers instead of Chevys. I did ask what plans the police department had if Chrysler went out of business or discontinued the Charger model. I did not actually get an answer on that one. I also hope that they do a presentation to the new Green Team for their input on vehicle purchases.

HERE IS SOMETHING THAT YOU DON’T SEE EVERY DAY IN TOWN AND COUNTRY: Last week while I was working at the MoDot Traffic Management Center, a MoDot driver reported Woods Mill Road being blocked just south of the MoDot TMC. The reason? Deputy Sheriffs had evicted a tenant at the Willow Bend apartments and moved all of the renter’s possessions to the shoulder of the road. There was a traffic jam of people, including Charter Communications trucks pulling over to help themselves to the possessions. By the next day all that was left was a cabinet.

CONSERVATION COMMISSION MEETING: In February the Board of Alderman, sent back the beautification grant request for Chatsworth Place to the Conservation Commission to reconsider at their March 3 meeting.

This occurred for several reasons. First and foremost, there is no money in the 2009 budget for Beautification Grants. Commission chair Ald. Bill Kuehling announced at the budget session of the Board of Aldermen meeting in late November, the Commission wanted the beautification money to go toward non-lethal measures in the deer control plan. Bill was trying to put together $150,000 for deer control that included $75,000 for the field operations to sterilize deer. He with the approval of the commission, gave up the $25,000 in beautification grants. Now they want it back.

Earlier in 2008 the commission itself voted to stop considering grants that included cul-de-sacs. Then they sent two more to the Board for approval. One grant was to a dead-end street with just two houses and the other on a street with just three occupied homes.

At the March 3 meeting the Commission took two contradicting votes. They voted 5-0 to send the Chatsworth plan back to the Board of Aldermen for a full grant. It included the entrance improvements of a new stop sign and a lighted street sign, similar to the one at Woodfield Drive plus the cul-de-sac improvement. In this case, as far the Conservation Commission is concerned, we are the Board of AlderMEAN. I think some board of aldermen members were getting tired of being told one thing and then several months later a request is made for the complete opposite. It always deals with spending more money.

After the first vote to send it back, they voted 4-1 to stop accepting grant applications that included cul-de-sac improvements. (Mariette Palmer voted against the restriction and in favor of spending money for dead-end street cul-de-sacs.)

“I have a problem with government telling people what to do,” said Mrs. Palmer.

That is a tough position to take since it is the government’s money being used, most of us would think government might get to have a say HOW it is used.

THE BOARD RESPONDS: At the March 9 Board of Aldermen meeting, myself and Alderman Jon Benigas said we were tired of being told there would be no beautification grants in the budget and then, asked to appropriate grant funding.

Apparently for many members of the Board of Aldermen there is no recession. Open the money tap, the grant was approved on a 6-2 vote.

CONFLICTS: The city’s Arbor Day is going to be the first Saturday in April at Longview Park, where the city will be handing out free saplings.

Town & Country also co-sponsors a similar give away with the City of Chesterfield, this year on April 25. But wait, the folks at Town and Country Crossing in conjunction with the City are going to hold a Going Green Event at Town and Country Crossing on the same day. Anything to draw in some customers and maby generate some sales tax revenues! However the folks at T&C Crossing have asked the city to please keep it a “Deer Free Zone.”

THE ARCHITECTURAL REVIEW BOARD: This meeting got interesting right off the bat. There were two agenda items, a new parking garage at Maryville University and, a new home at 1157 Westmoor. No problem or opposition with the Maryville project. It was a different story for the Westmoor home.

A doctor bought the lot at the end of the street, which he planned to tear down and build a 9,800 square foot home with a three story glass atrium plus a 1,100 foot garage. Frankly it is a very interesting looking design.

The lot is 1.8 acres which by code is large enough for this new home. However the lot has a MSD storm water creek running through it and can not be disturbed. It cuts the lot into 60-40 sections. Either section would be too small for that size house, but together, the house conforms with the city code.

Now here is the problem. The Homeowners Association indentures require at least two of the three trustees approve new home plans. The subdivision has two-story and ranch style homes ranging in size from about 2,000 sq feet to about 4,000 square feet.

First, the new property owner spoke and said he was excited being part of the neighborhood. He and his wife considered adding on to the house, but decided it had to be torn down because of mold in the basement. Had he added on, the “addition” would have been much larger than the actual house. He admitted that he received the subdivision indentures before buying the property.

Next the homeowner’s builder, Bill Baumgartner spoke. This is where things start to get interesting.

The builder mentioned, the goal is to keep as much of the lot’s wooded feature as possible and, use as much of the existing house’s footprint as possible. He said he was afraid that two oak trees in the front of the house would have to be removed.

A board member then interrupted him and asked if the plans didn’t call for the removal of 31 trees. The builder admitted that yes it did call for cutting down 31 trees. WOW…I have to say, there is a lot of wiggle room between two and 31!

I mean, it is not even close in Arena Football or a week long cricket match.

The builder was asked about the retaining walls. He said he planned to leave them in the same location, but replace rotten RR ties with metal. Then under questioning, he admitted that actually the retaining walls would be moved back 14 feet. Now 14-feet is a pretty good distance and certainly is not the same as “leaving them in their current locations.”

Next resident after resident, and trustee after trustee spoke in opposition to the home. The plans were voted down 3-0 by the trustees. All the residents talked about how they considered the plans where in violation of the city code and the subdivision indentures.

They brought up the fact the city code 500.110 clearly states the need for new construction to blend with the size of surrounding buildings.

Chairman Phil Behnen then mentioned that the term “adjacent buildings,” does not mean buildings on the same street but other buildings in Town and Country. In other words throw this ordinance out the window. The plans are less than at least 10 other monster houses that have been built in T&C in recent years.

Actually the city is bound by court case law which says, the city can not enforce subdivision indentures but must approve if plans meet the city building codes.

The residents are upset that the city can not help them. I think they need to go to court and get a court order enforcing their indentures with orders to the city not to issue a building permit and to the new owner that he can not build the planned house.

Another interesting aspect of this case is that that the new owner hired attorney John Nations to represent him. Nations is the mayor of Chesterfield and, is listed as a supporter of Mayor Jon Dalton on Dalton’s campaign website. Boy this is cozy. The mayor from a neighboring comes in representing someone who wants to get around a subdivision’s indentures. Plus the mayor from out of town is not only a friend of our mayor, but also, his is a political supporter. This is starting to smell like a garlic festival.

The ARB ended up doing nothing. They asked both sides to continue to meet and see if hey can not reach a compromise and come back at the next ARB meeting, which will be after the elections.

THE BOARD OF ALDERMEN MEETING MARCH 9, 2009: This was an interesting meeting and at times almost explosive.

The work session started off quietly enough. Former alderwoman Patty Wiggins and Chris Andrews, the co-chairs gave a brief presentation on the goals of the mayor’s newly appointed green Team which was about to be elevated to cabinet level. The goals were actually common sense in nature but used a lot of popular catch phrases.

We covered most of the good stuff already, The Non-Debate and the mayor’s dignified dressing down of the person who brought the fact a debate had been scheduled, and then cancelled.

We covered a conservation grant being issued with no budget item allowing such a grant.

TRASH…THINGS ARE PICKING UP: The next hot item was the trash bill. I made a couple of house keeping amendments that passed. Then after more debate, Chuck Lenz of Mason Valley spoke and pointed out that residents must be grandfathered from new legislation. Chuck was also upset that the city was forcing him to have rear yard pick up. It was pointed out we were not, and his subdivision could opt-out for curb side pick up.

A vote was finally taken. The legislation passed on a 7-1 vote with Fons voting against the bill.

STEVE FONS…A DIMWIT OR JUST A JERK…YOU DECIDE: Sometimes you really have to wonder about Steve Fons. Recently, he was part of the “Board as a Whole” sponsoring the deer legislation. Then he voted against each bill he had sponsored. That was odd but here is the latest.

I received an e-mail from Jim Ambrozetes that included a recent Post-Dispatch article with experts disputing a link between Lymes Disease and mental illness. I hit the reply all button as Jim sent it to a number for folks and wrote that Lymes Disease is real and when the deer population exploded where we lived in Maryland some of our neighbors came down with Lymes Disease, and it was an awful illness. I then asked Jim to start thinking about the welfare of people over deer.

There is so much Lymes Disease in the area that there is St. Louis Lymes Foundation to provide support to local residents suffering from Lymes Disease.

Here is an e-mail from Steve Fons on the e-mail account of his employer, Regions Bank. Let me know what you think of his e-mail. Better yet…Let Alderman Fons know what you think of his e-mail. Better than that, let Regions Bank know what you think of it, since they shared in transmitting the message. First you’ll see my e-mail and then Mr. Fons’ e-mail.

Jim,

This article and event aside, I have had neighbors in Maryland suffer from Lyme Disease from deer tick bites. It was completely debilitating for them for up to a year. It is an awful disease. The disease is directly associated with deer ticks.

I just wish you could start thinking about the welfare of people and not just deer.

John Hoffmann

----- Original Message -----

From: steve.fons@Regions.com

To: John Hoffmann

Cc: Ambrozetesjim@aol.com ; aviolinm@town-and-country.org ; barbhugs@swbell.net ; behnenpj@town-and-country.org ; benigasj@town-and-country.org ; copelandjn@town-and-country.org ; fonssr@town-and-country.org ; hoffmannjw@town-and-country.org ; jdalton@lewisrice.com ; kuehlingwj@town-and-country.org ; meylandsmithfj@town-and-country.org ; Ournicky@aol.com ; RHPalmer@aol.com ; wigginspo@sbcglobal.net ; Wrightlh@Town-and-country.org

Sent: Thursday, March 12, 2009 11:37 AM

Subject: Re: Lyme Disease Link to Violence is Premature see PD article 3-10-2009

John, thank you for sharing your thoughts and concerns about Lyme Disease. However, I would like to share that you can become infected from ticks that become infected by feeding on small rodents, and other mammals that are infected with the bacteria, not just Deer. I am also not aware that there has been any cases of Lyme Disease in Town & Country.

 John, you may also want to consider that you go ahead and get yourself checked out by a Dr. for Lyme Disease as well. The bit of the tick is usually painless and often goes unnoticed making it difficult for most people to trace the origin or the time of the onset of the infection. Since your neighbors back in Maryland were infected and you only moved back here to St Louis recently, you may have been infected and not even know it. This would explain your lack of sound judgement and your distorted view in your news letters as well as your irrational behavior at the Board of Alderman meetings this past year..

A Concerned fellow Alderman

Steve Fons
Nothing like making fun of people suffering from an awful disease, insulting a local elected official all on your employer’s time while using the employer’s communication equipment.

Part 3 THE CAMPAIGN TRAIL:

$$$$$$: In the first filing of campaign contributions, the Dalton camp has about the same amount of reported contributors as we do, but about 3 times more money.

It was good to see that the mayor had a number of contributions from Town and Country residents. In 2005 he had no reported contributors from Town and Country, and accepted campaign money from two Political Action Committees, two large corporations and a number of people who did not live in Town and Country. Exactly who does this guy represent?

It should also be noted that 11% of his first contributions came from a resident of the west end of Richmond Heights, who is a CEO of a small firm in downtown St. Louis. $259 was received from a Creve Coeur resident. Combined that represents 16% of the funds from non-T&C residents.

I estimated about 1/3 of the total costs of the campaign from my pocket and I was hoping to get 2/3s from contributions. I am failing short that goal. I have received some very generous and kind donations from residents all around the city, but with a major campaign bill coming due I will be putting in about 2/3s of the funds from my bank account. .

SIGN FAIRIES & ELVES: Yes the lady from Creve Coeur who wants to get her guy elected in Town and Country has sent out an e-mail. I was concerned after finding out that in 2005 Mayor Dalton did not take any reportable campaign contributions from anyone in Town and Country…PACs, corporations and out-of-towners. Well now, the woman getting his signs up is not even from Town and Country.

----- Forwarded Message ----
From: Claire Chosid <ckc@conversource.com>
To: chosidclaire@gmail.com
Sent: Friday, March 13, 2009 3:09:50 PM
Subject: Keep the momentum going!
Greetings!

I am asking your help in keeping the momentum going on Jon Dalton"s campaign. Very soon signs will be arriving and will be placed, en masse on the morning of the 24th. It will be like little elves putting them in your yards while you're still sleeping, or at least while I'm still sleeping! Just hit reply, give me your name and address, and we'll do the rest! If you have neighbors who'd like to help, too, that would be just fantastic! Feel free to pass thier names along, too.

Please continue to show your support for Jon as the campaign gets into " full power" mode! There are also many slots available for working the polls on election day. I'd be happy to sign you up for that, too!

Enjoy this spring-like weekend, and thanks in advance for your votes of confidence to Jon!

Claire
PS Even if you've spoken verbally to a supporter about placing signs in your yard, or any other type of help you'd like to offer, I'd like to add you to my list so that we don't forget anyone who wants to be of some help. There are many things we can do to help out as the days tick down!

SIGNS, SIGNS, EVERYWHERE THERE ARE SIGNS: I wish we could eliminate signs, they certainly clutter things up. However Mayor Dalton had signs up as early as March 5. The Town and Country ordinance allows you only to put up sign 14 days before an election, but the ordinance is completely unconstitutional and the city attorney’s knows it after the US District Court rulings against the Ladue sign ordinance.

The toughest thing for me is to ask people to put a sign up in their yard or make a campaign contribution. Asking for someone to consider voting for me is about as pushy as I like to get. However, if someone lives on Clayton Road and is nodding their head in agreement while I am talking to them I will usually ask if they would consider a sign.

I have 100 STOP WASTING TAXES, ELECT JOHN HOFFMANN signs in my basement from last year. They do not mention an office. They are a nice durable sign with red on white. We will have 100 of the below models available for short term adoption. Also the signs will be put up by actual human beings…no elves, no fairies…just regular people.

[image: image2.png]ELECT A WATCHDOG

TOWN & COUNTRY

NO CONFLICTS
NOT A LOBBYIST

