

BEAR RIVER CITY
REGULAR COUNCIL MEETING MINUTES
May 6, 2015
 Civic Center
7:00 pm Regular Meeting

COUNCIL MEMBERS PRESENT: Mayor Bruce Anderson, Council Members Bruce R. Blake, Jared N. Holmgren, Kendall Julander and Trisha Wurtz. Town Clerk Sue Ann Holmgren. Council Member Tyler Barnes was absent.

VISITORS: Justin Ritter, Dennis Peterson, Jason Peterson, Travis Port, Jansen Port, Ryan Anderson, Mackenzie Anderson, Derek Checketts, Heather Checketts, Lisa Wyatt, Allen Christensen, Ray Hansen, Connie Hansen

Welcome and Introductions: Mayor Anderson
Pledge of Allegiance: Mayor Anderson
Invocation: Council Member Julander

BUSINESS
1. MINUTES- Council Member Wurtz stated Keegan Anderson's name is spelled incorrectly. Should be "Keegan". Council Member Holmgren motioned to approve the April14, 2015 minutes with the correction of Keegan's name. Council Member Blake seconded the motion. All voted in favor.

2. NEXT MEETING- The next regular scheduled meeting is June 3, 2015.

3. BILLS – Department heads reviewed and initialed bills to be paid or which have been paid. The bills were read aloud. Council Member Holmgren motioned the bills be approved, second by Council Member Wurtz. Council Members Julander, Blake, Holmgren, and Wurtz all voted in approval.

4. DEPUTY REPORT – Deputy Palmer did not attend the meeting. Last time Mayor Anderson spoke with him there were no major issues in Town.

5. GREG HORSPOOL, ANIMAL CONTROL - Greg Horspool, Tremonton City Animal Control Officer, did not attend the meeting. Mayor Anderson spoke with Greg and he agreed to help us out with our Animal Control until we can get someone local to do it.

6. LISA WYATT BUSINESS LICENSE – Lisa Wyatt's business license application (Collection and distribution of advertising materials for local businesses of Box Elder County) has been approved by the Zoning Administrator and the Planning Commission. The City Council has reviewed the application. Council Member Holmgren motioned to approve Lisa Wyatt's business license application. Council Member Julander seconded the motion. All voted in favor.

7. BUDGET WORK SESSION – Last month's meeting this was discussed, but Council Member Julander was absent. Council Member Julander does not have anything else to add.

8. MUNICIPAL WATEWATER PLANNING PROGRAM RESOLUTION – The Sewer Self Assessment Report form 2014 was reviewed by the City Council. Council Member Holmgren motioned to adopt the Municipal Wastewater Planning Program Resolution 2015-05-03 which states the City Council has reviewed the Report and has taken appropriate actions necessary to maintain requirements of the UPDES Permit. Council Member Blake seconded the motion. All voted in favor.

9. NOVEMBER ELECTION – The 2013 Election using the paper ballot cost the City $979.92. The Box Elder County 2015 Election Estimate is $900.50, plus we would have to pay the Election Judges a total of $360, bringing the total to $1,260.50. The Box Elder County Election by Mail would be $1,164.10. The City Council decided the less expensive way would be to do the Election ourselves with paper ballots.

13. BOX ELDER COUNTY FAIR BOOTH – We need to find someone who would like to put together a display for Bear River City at the Box Elder County Fair. The theme this year is "Celebrating a 90-year Love-A-Fair". Mayor Anderson suggested Julie Barnes and/or Shanna Anderson for the job.

14. STREET MOWER APPLICATION UPDATE – Council Member Julander and Barnes interviewed all applicants except one. Thomas Wyatt submitted his late. Those applying for the job were: Thomas Wyatt, Darin Andreasen, Robert Don Anderson, Dennis Huggins, Mike Bair, Rod Tolboe and Darrel Berry. Council Member Julander motioned for Darrel Berry to be the new street mower. Council Member Holmgren seconded the motion. All voted in favor.

15. DOG LICENSING – The council reviewed the list of unpaid dog licenses. Council Member Blake reported Carl Layton called and told him his dog died. He also reported someone else (doesn't recall who) called him wanted to know if they need to license their farm dogs, which only come into town once a week. He told them they don't need to be licensed. The animal control officer will visit with the people who have not licensed their dogs. Dogs not licensed should receive a ticket and double the licensing fee. Stacey Kent only has 1 dog now. Dave Desmond's dog died. Katie Miner's dog just needs rabies shots. A list with names and addresses will be sent to Greg Horspool and he will visit with these people. Ryan Anderson would like to do the job of animal control officer. We need to look into whether this job can be appointed or opened up to the public.

16. JULY 24TH CELEBRATION – In the past Alan Christensen's business has sponsored the Movie in the Park. This year instead of the movie he would like to do a dutch oven dinner after the rodeo and before the dance. He would like to have some way of having a head count. Maybe sell tickets ahead of time.

Fish Pond – Council Member Wurtz is looking for a new place to find fish. The place she got them from in the past does not do it anymore. Fish will cost more money this year. Wristbands in the past have been $2.00. Would the City absorb extra cost so we can continue with the fish pond? Council Member Julander would like to see the little kids catch a rubber duckie at the end, so if they don't catch a fish they still can get a prize.

Grand Marshall suggestions for the parade this year: Rulon Duncan, Elizabeth Holmgren, Don and Karma Shakespear.

Inflatables – Derek and Heather Checketts are paying for the inflatables. The inflatable company must have insurance and must list Bear River City.

Council Member Holmgren will take care of the beef for the hamburger stand.

Program – Council Member Blake will check with Spencer Jones.
Dance – Last meeting Mayor Anderson suggested naming the dance the Kathy Taylor Memorial Dance. He stated that it has not been decided on yet. Council Member Holmgren stated he thinks anytime you start naming an event after someone it causes problems and hurts feelings. Council Member Wurtz agreed. Council Member Holmgren suggested maybe calling it the Memorial Dance, but not a name specifically. This way each year it can change.

Tractor/antique car show – Alan Christensen would like to start a tractor/antique car show. He was not sure where to hold it. He hates to park on the ball diamonds. It was suggested that maybe asking Kaylyn Misrasi about using her pasture. Roger Barnes property was also suggested. It was also suggested to close the street between the park and the church. Ryan Anderson stated to remember about all the horse trailers that will need to be parked by the Rodeo Arena. Alan Christensen will research how much to charge for entry fee.

Ryan and Mackenzie Anderson would like to see the horse trailer parking be in the south east parking lot.

17. UPDATE ON COMPLAINTS AND ACTIONS TAKEN – Mayor Anderson had a complaint of JD Huggins having too many animals. Council Member Blake went to their house to talk with them and they were not home. He could not see any animals on their property at that time.

18. VACANCIES IN COMMISSIONS, BOARDS, & COMMITTEES – There is one vacancy on the planning commission.

19. DEPARTMENTS –

Sewer – The Chlorinator Shed is complete. Looking into buying a chlorinator. Rocky Mountain power has been contacted.

Irrigation – Water is in the ditch. A lot of the laterals have not been cleaned. People also expect someone else to follow the water to the end of the ditch.

Roads - Mower is back and ready to go. A tire just needs to be fixed. Mayor Anderson had Scott Anderson build an air stack for the Park Lawn Mower.

Webpage – Anyone interested in learning about the webpage contact Council Member Blake. Council Members please email a picture you would like to be used on the webpage.

Town Hall Meeting – There was a lot of good input from a lot of different people.

20. PUBLIC COMMENT –

Ray Hansen stated his concern which is, there are trees at the park that are eventually going to ruin the cement irrigation ditch.

Ryan and Mackenzie Anderson are looking at doing a Jackpot Series at the Arena. This would include barrels and goat ribbon pull. Participants would have to sign a waiver stating the City is not responsible. The dates they have in mind are June 6, July 11, August 1st and September 5th. Recorder Holmgren stated there are reunions at the Park on these dates.

Ryan Anderson also suggested the Rodeo Arena could use some Eagle Scout Projects.

Alan Christensen suggested updating a list for eagle scout projects.

Connie Hansen would like to see some money from the July 24th Celebration used to restore the old Town Hall. She would also like to see a raised flower bed from the stop sign to the little store. She would like to see a little more beautification in our Town. Mayor Anderson stated a beautification committee was discussed at the Town Hall Meeting and may be in the works.

21. UNFINISHED BUSINESS –
Adjournment – Council Member Wurtz motioned to adjourn at 8:50 pm with Council Member Holmgren seconded the motion and all present voting in favor.

Minutes approved on June 3, 2015.

___________________________________ ___________________________________
Sue Ann Holmgren, Town Clerk			 Bruce W Anderson, Mayor

Bear River City Council
Minutes 6/3/15	Page 1 of 4

