
The Common Council for the City of Faith, South Dakota met in regular session on May 17, 2016 at 5:00 P.M. in the Community Room of the Community Center. Hellekson called the meeting to order, Brown called roll call, and Mayor Haines led the Pledge of Allegiance.

Council members present: Riley(arrived at 5:03), Kelly, Hellekson, Berndt and Inghram.

Council members absent: Chapman.

Others in attendance were: Debbie Brown, Jon Collins, Eric Bogue, Colt Haines, Carol Pratt and Loretta Passolt.

Berndt made a motion, seconded by Hellekson to approve the agenda removing item #25. Motion carried.

Berndt made a motion, seconded by Hellekson to approve the minutes of the May 3rd, 2016 meeting. Motion carried.
CLAIMS APPROVED:

The following claims were presented and read:

	Utility Department
	Salaries
	$ 7,326.20

	Finance Office
	Salaries
	$ 5,316.68

	Police Department
	Salaries
	$ 4,847.83

	Bar & Liquor Store
	Salaries
	$ 2,412.93

	Janitor
	Salaries
	$ 1,374.12

	Ambulance Department
	Salaries
	$ 6,314.47

	Paul Passolt
	Part Time Labor-Landfill
	$ 129.29

	Angela Ostrander
	Library Supervisor
	$ 347.46

	Kathy Schuchhardt
	Library Sub
	$ 655.46

	Amy Ulrich
	Library Sub
	$ 51.32

	First National Bank
	Federal Excise Tax
	$ 378.60

	First National Bank
	Withholding & SS
	$ 3,369.76

	First National Bank
	Withholding & SS
	$ 1,667.84

	Combined Insurance
	Supplemental Insurance
	$ 36.00

	First National Bank
	Collection Fees-April
	$ 128.06

	Division of Motor Vehicles
	Title Fee-Fire Dept
	$ 5.00

	Justin Lesmeister
	Three Point Disc
	$ 500.00

	Faith High School Rodeo
	Donation-Buckle
	$ 40.00

	SD State Treasurer
	Sales Tax
	$ 5,080.42

	A-1 Sewer & Drain, Inc.
	Lined Manholes
	$ 13,475.00

	AT&T
	Purchase of Accounts Receivable
	$ 6.67

	Border States Electric Supply
	Supplies
	$ 315.31

	Brown, Newton
	Digging Landfill Pit
	$ 7,813.04

	CenturyLink
	Services Expenses
	$ 5.47

	City of Faith
	Deposit Refunds for Utility Bills
	$ 238.38

	Coca-Cola Refreshments
	Pop
	$ 490.50

	Dakota Cloud Recovery
	Professional Services
	$ 84.00

	Dakota Business Center
	Quarterly Maintenance
	$ 71.19

	Dept of Revenue
	Drivers Licensing
	$ 237.00

	Edgins, Eliza
	Refund Telephone Deposit
	$ 11.62

	Emergency Medical Products, Inc
	Supplies
	$ 15.99

	Faith Independent
	Publishing
	$ 822.03

	Faith Lumber Company
	Supplies
	$ 707.53

	Farmers Union Oil
	Gasoline
	$ 1,365.69

	Golden West Tech. & Internet Sol
	DSL Services, HD Subscriber Count
	$ 697.42

	Golden West Telecommunications
	Special Access
	$ 1,300.00

	HD Supply Waterworks, LTD
	Supplies
	$ 1,165.09

	Heartland Paper Company
	Supplies
	$ 73.98

	Keffeler Kreations
	Center Pieces-District 10
	$ 108.00

	Lynn's Dakotamart
	Supplies
	$ 61.26

	Matheson Tri-Gas Inc.
	Cylinder Rental
	$ 53.20

	Meade County Auditor
	Dispatch Expenses
	$ 446.38

	Michael Todd & Company
	Electric Supplies
	$ 184.53

	Mid America Computer Corp.
	Toll Messages & Cabs Processing Chg
	$ 700.74

	Neve's Uniforms & Equipment
	Police Supplies
	$ 325.00

	Physician's Claims Company
	Ambulance Billing
	$ 644.03

	Potomac Aviation Technology Corp.
	Monitoring Fee
	$ 250.00

	Rick's Auto, LLC
	Repair & Maintenance, MV Part
	$ 346.50

	SD Federal Property
	Supplies
	$ 180.00

	Scott Peterson Motors, Inc.
	Repair & Maintenance - Ambulance
	$ 3,121.79

	Servall
	Supplies
	$ 452.40

	SD Network
	800 Database Landline
	$ 7.65

	SD One Call
	Locate Fees
	$ 2.10

	Stan Houston Equipment Company
	Supplies
	$ 497.75

	Tri County Conservation District
	Planting Trees
	$ 455.00

	Tri State Water, Inc.
	Water
	$ 16.20

	Two R Bar & Grill, LLC
	Meal for John Rhoden
	$ 17.65

	Vila's Pharmacy & Healthcare
	Supplies
	$ 3.25

Inghram made a motion, seconded by Riley to approve all claims as presented. All yes votes. Motion carried.

The April revenues were $170,715.77 and the April expenditures were $162,880.81.

RESOLUTIONS AND ORDINANCES:

Inghram introduced the following resolution for it’s adoption:

RESOLUTION NO. 05-17-16-01

WHEREAS the City of Faith needs to transfer and that the Finance Officer be authorized to transfer funds as of April 30, 2016 in accordance with the adopted Budget Plan:

1,010.00
from General to Ambulance Restricted Cash

2,850.00
from Electric to Capital Outlay

500.00
from Water to Capital Outlay

1,000.00
from Sewer to Capital Outlay

6,000.00
from Telephone to Capital Outlay

4,413.50
from Liquor to General

25,500.00
from Telephone to General

25,500.00
from Electric to General

Seconded by Berndt. All yes votes. Motion carried.

5:30 PM – Hearing for Lake Lease and Landfill Lease:

No one spoke for or against the leases.

BIDS:

5:30 Open Bids – Dumpground Lease:

The following bid was submitted for the Dumpground Lease:

Mindy Berglund
$1200 for six months

Hellekson made a motion, seconded by Berndt to accept Mindy Berglund’s bid for $1200.00 for six months. All yes votes. Motion carried.

5:30 Open Bids – Durkee Lake Lease:

The following bid was submitted for the Durkee Lake Lease:

Tim Bernstein submitted a bid with a personal check so the bid was not read. Inghram made a motion, seconded by Kelly to reject the bid due to it being a personal check instead of a certified check, bank draft or cashier’s check which is stated in the Notice of Bids and re-advertise and open bids June 7th, 2016 and change the lease to June 15th, 2016 to December 15th, 2016. All yes votes. Motion carried.
RESOLUTIONS AND ORDINANCES:

RESOLUTION NO. 05-17-16-02

Riley introducted the following resolution and moved for it’s adoption:

 SEQ CHAPTER \h \r 1LEASE AGREEMENT

THIS LEASE, made this 1st day of June, 2016, by and between the City of Faith, a home-ruled chartered municipality organized and existing under the laws of the State of South Dakota, of P.O. Box 368, Faith, South Dakota 57626, hereinafter referred to as “City”, and ___Mindy Berglund___________, of P.O. Box __40___, Faith, South Dakota 57626, hereinafter referred to as “Tenant”.

WHEREAS, the City of Faith is the owner of certain real property, hereinafter described, commonly known as the Faith Dumpground; and

WHEREAS, the City Council has determined that it is advisable to have the pasture ground surrounding the City Dump grazed and that significant cost savings can be achieved by having such activity be performed by personnel other than regular City employees; and

WHEREAS, SDCL Chpt. 9-12 authorizes municipalities to lease municipally owned property to private individuals and pursuant to the requirements set forth in SDCL Chpt. 9-12-5.2 the City Council adopted a Resolution of Intent to Enter Into Lease on the __1st_ day of _June___, 2016; and

WHEREAS, a Resolution was adopted by the City Council on the 17th day of May, 2016, and notice of said Resolution was posted in the agenda; and

WHEREAS, City accepted Tenant bid on the 17th day of May, 2016, and hereby enter into a Lease Agreement to set forth the terms and conditions under which City and Tenant would lease, use, and maintain the Dumpground for their common use.

NOW THEREFORE, it is hereby agreed as follows:

WITNESSETH:

I.
PROPERTY DESCRIPTION
City hereby leases to the Tenant and Tenant hires from the City those certain premises situated in Meade County, State of South Dakota, and more particularly described as:

120 acres located in the SW ¼ of Section 11, Township 12 North, Range 17, E.B.H.M., except for 40 acres to be retained by the City for dump grounds

As used herein, the term “premises” refers to the real property above described, except as specifically excluded above. Premises shall also include an easement for ingress and egress for the above described property if such easement is necessary for access to said property.

II.
TERM
The initial term of this lease shall be for a term commencing on the 1st day of June, 2016, and ending on the 1st day of December, 2016. As used herein, the expression “term” refers to such initial term and to any renewal of the initial term as hereinafter provided. There shall be no automatic option for renewal under this lease and any additional term by and between the parties hereto shall fully comply with the requirements of SDCL 9-12-5.2.

III.
RENT
Tenant agrees to pay City the sum of One Thousand Two Hundred Dollars ($ 1200.00), the receipt of which is hereby acknowledged, as rent for the above described real property.

IV.
USE
The premises shall be used and occupied to graze cattle only. Tenant shall not use or permit the use of the premises in any manner that will tend to create waste or a nuisance.

V.
OPERATION AND MAINTENANCE OF PREMISES

Tenant agrees that he/she/they shall manage the premises for the above stated purpose upon a course of good husbandry. City shall periodically inspect the premises and the operations, and consult with Tenant in regard to such management decisions.

A.
The tenant agrees:

1.
Labor and Equipment.
To furnish at his own expense all proper tools, machinery and other equipment to carry on under this Lease and to furnish and provide all proper assistance and help required in the management of said premises in a careful and husbandlike manner according to the ususal course of husbandry. Tenant shall at his own expense furnish both labor and material required to make repairs made necessary by his fault.

2.
Fences.
To keep up any existing fences so as to protect all parties from injury and waste, and to commit no waste or damage of any kind whatsoever on said land and to suffer none to be done.

3.
Addition of improvements.
Not to: a) erect or permit to be erected on the above described premises any nonremovable structure or building b) incur any expense to the City for such purposes, or c) add electrical wiring, plumbing, or heating to any fixture without written consent of the City.

4.
Termination/Damages.
Quietly yield and surrender possession and occupancy of said premises to the City at the termination of this Lease and to leave them in as good condition and repair as when taken, reasonable wear and tear and damage by the elements alone excepted. Tenant agrees that for the purpose of determining double damages in addition to compensation for detriment for willfully holding over under SDCL 21-3-8, the yearly value of the property shall be equal to the annual rent herein apportioned according to the time of withholding.

B.
City agrees to let Tenant make minor improvements of a temporary or removable nature, which do not mar the condition or appearance of the above named premises, at Tenant's expense. City further agrees to let Tenant remove such improvements even though they are legally fixtures at any time this lease is in effect or within thirty (30) days thereafter, provided the tenant leaves in good condition that part of the premises from which such improvements are removed. Tenant shall have no right to compensation for improvements that are not removed except as mutually agreed.

C.
Both agree:

1.
Not to obligate other party.
Neither party hereto shall pledge the credit of the other party hereto for any purpose whatsoever without the consent of the other party. Neither party shall be responsible for debts nor liabilities incurred, or for damages caused by the other party.

2.
Tenant, upon paying the rents and performing the covenants of this lease shall peacefully and quietly have, hold and enjoy the rented premises for the term of this lease.

3.
Upon termination of this Lease, City shall receive from Tenant a reasonable compensation for any damage to property for which Tenant is legally responsible. Damage caused by ordinary wear and depreciation or by forces beyond Tenant's control, such as but not limited to, fire, tornado, windstorm and hail, shall not be recoverable.

4.
In case of loss, damage or injury to persons or property on the leased premises, the Tenant will hold the City free and harmless from any and all expense, costs, damages, or liability of any kind whatsoever in connection therewith.

V.
GENERAL TERMS OF LEASE
A.
Indemnification.

1.
Tenant covenants and agrees that it will protect and save and keep City forever harmless from and indemnify against any penalty or damage or charges imposed for any violation of any laws or ordinances, occasioned by the neglect of Tenant or those holding under Tenant, and that Tenant will at all times protect, indemnify and save and keep harmless City against and from any and all loss, cost, damage or expense, arising out of or from the fault or negligence of Tenant, causing injury to any person or damage to property and will protect, indemnify and save and keep harmless City against and from any and all claims, loss, cost, damage or expense arising out of any failure of Tenant in any respect to comply with and perform all the requirements and provisions hereof.

2.
City covenants and agrees that it will protect and save and keep Tenant forever harmless from and indemnify against any penalty or damage or charges imposed for any violation of any laws or ordinances occasioned by the neglect of City, and that City will at all times protect, indemnify and save and keep harmless Tenant against and from any and all loss, cost, damage, or expense arising out of or from the affirmative acts or negligence of City, its offices, agents, servants, employees, or contractors. Such indemnification and hold harmless provisions on the part of City shall apply also to any damage or injury to any sublessee or sublicensees of Tenant.

B.
Default

1.
Tenant’s Default. Each of the following shall be deemed a default by Tenant and a breach of this lease:

a.
A default in the performance of any covenant or condition on the part of Tenant to be performed, for a period of seven (7) days after service by City on Tenant of written notice specifying the default, provided that no such default shall be deemed to exist if Tenant shall have commenced good faith efforts to rectify the same within such seven (7) day period and provided that such efforts shall be prosecuted to completion with reasonable diligence, but delay in rectifying the same shall be excused if due to fire, flood, earthquake, tornado, windstorm, riot, act of City, act of God, or other cause beyond the reasonable control of Tenant;

b.
Taking possession of any of the property of Tenant by any governmental officer or agency pursuant to any statutory authority;

c.
The making by Tenant of an assignment for the benefit of creditors;

d.
Any vacation or abandonment of the premises by Tenant unless ordered to do so by duly authorized legal authority or other cause beyond Tenant’s reasonable control.

If either (b) or (c) of this paragraph shall be involuntary on the part of Tenant, the event in question shall not be a default under this lease if cured by Tenant within thirty (30) days after the occurrence thereof.

2.
City’s Remedies. In the event of any default as recited in the preceding paragraph, City shall have the following rights and remedies that may be given to City by law:

a.
Re-enter the premises and take possession thereof, and remove therefrom all of Tenant’s property. Such property may be removed and stored at a place chosen by City at Tenant’s expense, without service of notice or resort to legal process, all of which Tenant expressly waives, and without any liability on the part of City as long as City’s acts shall be reasonable;

b.
Give to Tenant a notice of election to end the term of this lease upon a date specified in such notice, which date shall not be less than ten (10) business days (Saturdays, Sundays and legal holidays excluded) after the date of receipt by Tenant of such notice from City, and upon the date specified in said notice, the term hereunder vested in Tenant shall cease and any and all other right, title, and interest of Tenant hereunder shall likewise cease without further notice or lapse of time as fully and with like effect as if the entire term of this lease has elapsed, but Tenant shall continue to be liable to the City as hereinafter provided.

c.
Relet the premises in whole or in part for any period equal to or greater or less than the remainder of the term of this lease, for any sum which City shall in good faith deem reasonable, and Tenant shall be liable for rental at the rate provided herein for the remainder of the term, less any rental received by City as a result of such reletting.

d.
Notwithstanding anything to the contrary contained in this paragraph, in the event that any default of Tenant shall be cured in any manner herein above be provided, such default shall be deemed never to have occurred and Tenant’s right hereunder shall continue unaffected by such default.

e.
Upon any termination of this lease pursuant to paragraph (A) or (B) above, or at any time thereafter, City may, in addition to and without prejudice to any other rights and remedies City may have at law for inequity, re-enter the premises and recover possession thereof in a manner prescribed by statute. Upon such re-entry and taking possession by City, City may remove and store at a place chosen by City, any or all of Tenant’s property at Tenant’s expense without service of notice or resort to legal process, all of which Tenant expressly waives, and without any liability on the part of City as long as City’s acts shall be reasonable. Such rights established hereunder with respect to Tenant’s property shall not grant City any rights with respect to that property of Tenant’s subTenants or sublicensees.

f.
In the case of any default by Tenant and re-entry by City as described herein:

(i)
the rent shall become due thereupon and be paid up to the time of such re-entry.

(ii)
City may relet the premises or any part or parts thereof, either in the name of City or otherwise, for a term or terms which may, at City’s option be less than or exceed the period which would otherwise have constituted the balance of the term of this lease. Any amount obtained by City as a result of such reletting of the premises shall be deducted from the amount due by Tenant to City.

3.
Tenant’s Remedies. If default shall be made by City in the performance of the conditions or covenants of this lease, Tenant, in addition to all other remedies now or hereafter afforded or provided by law, may, after thirty (30) days notice to City, perform such covenant or agreement for or on behalf of City, or make good any such default, and any amount or amounts which Tenant shall advance pursuant thereto shall be repaid by City to Tenant on demand, and if City shall not repay any such amount or amounts upon demand, Tenant shall have the privilege of deducting the same from the next installment or installments of rent to accrue under this lease.

C.
Reservation of Hunting Rights.
City hereby reserves all hunting rights on and over the lease premises. Tenant shall have no right to hunt on said leased premises without the prior permission of City.

D.
Reservation of Dump Acres.
All pasture, road ditches, waterways and other non-tillable acres within the description of the lease premises are specifically exempted from this lease and are not included within the acre total used to determine rent payable by Tenant.

E.
Amendments and alterations.
Amendments and alterations to this lease shall be in writing and shall be signed by both City and tenant.

F.
No partnership intended.
It is particularly understood and agreed that this lease shall not be deemed to be nor intended to give rise to a partnership relation.

G.
Transfer of property.
If City would sell or otherwise transfer title to the above described premises, City will do so subject to the provisions of this lease.

H.
Right of entry.
City reserves the right for himself, his agents, his employees, or his assigns to enter the above entitled premises at any reasonable time to: a) consult with the tenant; b) make repairs, improvements, and inspections;

I.
No right to sublease.
City does not convey to Tenant the right to lease or sublet any part of the above described premises or to assign the lease to any person or persons whomsoever without first obtaining the written consent of City provided that such consent shall be given if the proposed subletting is to a responsible party.

J.
Costs, Attorneys Fees and Expenses.
Tenant agrees to pay and discharge all costs, attorney’s fees and expenses that shall arise from enforcing any of the covenants of this Lease by City, and the security interest in crops granted City herein shall extend to such costs, attorney’s fees and expenses.

K.
Holding Over.
Tenants holding over after expiration of the term or doing work on the premises at any time shall not be construed as an extension or renewal thereof.

L.
Binding Effect.
This Agreement shall be binding upon and the benefits hereof shall inure to the heirs, legatees devisees, representatives, assigns and successors in interest of the respective parties hereto.

M.
Captions/ Severability.
Article and paragraph captions are not a part hereof. Any provisions of this Lease determined to be invalid by a court of competent jurisdiction shall in no way affect any other provision hereof.

N.
Notices.
Any notice required or permitted to be given hereunder shall be in writing and may be served personally or by certified mail addressed to City and Tenant respectively at the addresses set forth after their signatures at the end of this Lease or such other address which may be furnished in writing. If by mail, notice shall be deemed given at the time of mailing with the necessary postage prepaid.

O.
Waiver.
No waiver by either party of any provision hereof shall be deemed a waiver of any other provision hereof or of any subsequent breach by the other party of the same or any other provisions. Either party's consent to or approval of any act shall not be deemed to render unnecessary the obtaining of such party's consent to or approval of any subsequent act by the other party.

P.
Cumulative Remedies.
No remedy or election hereunder shall be deemed exclusive but shall, wherever possible, be cumulative with all other remedies in law or equity.

Q.
Covenants and Conditions.
Each provision of this Lease performable by City and Tenant shall be deemed both a covenant and a condition.

R.
Time of Essence. Time is of the essence.

S.
Enforcement. This lease, and the rights and obligations of the parties hereto, shall be construed and enforced in accordance with the laws of the State of South Dakota.

IN TESTIMONY WHEREOF, both parties have hereunto set their hands and seals the date and year hereinabove written and acknowledge receipt of a full, true and correct copy of this Lease and Security Agreement at the time of the making and delivery hereof.

Seconded by Inghram. All yes votes. Motion carried.
7:30 P.M. – Faith Stock Show - Temporary Malt Beverage Hearing & Special Event Alcohol License:

Faith Stock Show had submitted applications for the following:

Temporary malt beverage license for June 25th – June 26th, 2016 for Lot 2 of Lot A of the Fairgrounds.

Temporary malt beverage license for August 9th - 14th , 2016 for Lot 2 of Lot A of the Fairgrounds.

Special event alcohol license for August 10th, 2016 for Lot 2 of Lot A of the Fairgrounds. Temporary malt beverage license and special event alcohol license for August 12th – 13h, 2016 for Main Street, Between 1st and 2nd Streets where the tent will be located.

Everyone will be TAM certified to sell alcohol only and they will be carded.

Mayor Haines allowed those for or against to speak. Colt Haines spoke in favor of the license for Stock Show. Everything will be the same as last year. Berndt made a motion, seconded by Inghram to approve the Temporary Malt Beverage Licenses and Special Event Alcohol licenses. All yes votes. Motion carried.

Airport Update:
Shane Steiner, KLJ Engineering, updated the Council on the Aviation Fuel System. The project has been approved to move forward by the FAA. Hellekson made a motion, seconded by Berndt to accept the proposal from KLJ Engineering and move forward with the project approving Mayor Haines to sign the proposal. All yes votes. Motion carried.

Fiber Connections:
The Equipment needed for connecting Keffeler’s and Cenex would be approximately $2,000, bore three sites at the time the two sites are done for use later at approximately $3,000 and approximately $1,000 for the fiber. Berndt made a motion, seconded by Hellekson to move forward on those projects. All yes votes. Motion carried.
State Surplus Auction:

Jon Collins is going to the Auction in Ft Pierre, May 18th on his own, but would like to purchase some dock that is like the one the City currently owns and look at the heavy duty picnic tables. New docks are around $1,850 per piece. Berndt made a motion, seconded by Hellekson to give Collins permission to purchase as he sees fit. All yes votes. Motion carried.

Budget Meeting:

There is a budget meeting in Rapid City July 6th that Debbie Brown would like to attend. Hellekson made a motion, seconded by Inghram. All yes votes. Motion carried.

Schedule of Meetings:

Inghram made a motion, seconded by Riley for the following schedule:
The first meetings of the month will be at 7 PM and the second meetings of the month will be at 6 PM. All yes votes. Motion carried.

Approve to advertise for Haying Bids:

Riley made a motion, seconded by Kelly to approve the same haying specifications as used prior except on the north side of Yachting Road the City will mow with the gang mower next to the road and it can be hayed only 300 ft. to the north from there. Four yes votes. Inghram – no. Motion carried.

Transfer out of Sewer Savings:

Berndt made a motion, seconded by Hellekson to transfer $13,475 from sewer savings to regular checking for A-1 Sewer for lining of the man holes. All yes votes. Motion carried.

Executive Session:

Berndt made a motion, seconded by Hellekson to retire into executive session at 7:00 PM. Motion carried.

Mayor Haines declared the Council out of executive session at 7:30 PM.

Scott Vance – Removal of Building:
Scott Vance presented a request for removing a building. Following discussion, Hellekson made a motion, seconded by Berndt to approve the City to remove the building regarding the unique aspect of the situation upon the correct paperwork. All yes votes.
Ordinances, Police Department, Ambulance Department and Parks and Recreation:

Councilman Riley asked for clarification on the above items. Discussion was held, no action taken.

Amendment to Ordinance Chapter 5.03 (Animals) and Resolution No. 05-17-16-01 (Animal Fees):

Inghram made a motion, seconded by Berndt to table until next meeting. Motion carried. All yes votes. Motion carried.

Amendment to Ordinance – Home Rule Charter:
Kelly made a motion, seconded by Hellekson to table. Motion carried. All yes votes. Motion carried.

Swimming Pool:

There were three applicants for ticket takers, three applicants for manager (with one also applying for lifeguard), and one other applicant for lifeguard. There were also construction problems that hindered use of the locker rooms. Inghram made a motion, seconded by Hellekson to keep the pool closed for the year due to not enough applicants. All yes votes. Motion carried.

Discussion on Full Time or Part Time Deputy Officer:

Hellekson made a motion, seconded by Kelly to discuss at a later time. Inghram – abstained. Four – yes votes. Motion carried.

Re-Advertise for Bartender:

Berndt made a motion, seconded by Hellekson to advertise for a bartender for up to four days. All yes votes. Motion carried.

Volleyball Camp:

Hellekson made a motion, seconded by Riley to approve the volleyball camp June 20th - 22nd . All yes votes. Motion carried.

Protocol for Agenda Items:

Discussion was held in regards to protocol for agenda items. Riley made a motion, seconded by Kelly to do as it is currently done, Debbie Brown gets the information needed and makes a determination if it goes on the agenda and reviews with the Mayor. All yes votes. Motion carried.

Special Meeting will be held Monday May 23rd, 2016 at 7 PM.

Hellekson made a motion, seconded by Berndt to adjourn. Motion carried.

Debbie Brown, Finance Officer

Glen Haines, Mayor

Page
 of 10
Page
 of 10

