STATE OF ILLINOIS

April 26, 2010
COUNTY OF WHITESIDE

CITY OF MORRISON

OFFICIAL PROCEEDINGS

The Morrison City Council met in a Work Session on April 26, 2010 at 7:25 p.m. in the Council Chambers, City Hall, 200 West Main Street. Mayor Roger Drey called the meeting to order. City Clerk Melanie T. Schroeder recorded the minutes.

Aldermen present on roll call were Scott Connelly, Gus Hayenga, Pat Zuidema, Dave Rose, Sarah Thorndike, Jim Blakemore, Barb Bees and Bob Snodgrass.

Other City Officials present included City Administrator Tim Long, City Attorney Lester Weinstine, Chief of Police Brian Melton, Superintendent of Public Services Gary Tresenriter, Community Development Director Robert Wood and Code Inspector Pete Whiting.

Mayor Drey led the recitation of the Pledge of Allegiance.

Mayor Drey presented Certificates of Recognition to the Morrison Pom Pons in recognition of reeiving1st Place in the IDTA State Class A High Kick Division (10th consecutive year) & 1st Place TDI State Class A High Kick Division.

Alderman Bees moved to approve payment of the bills payable in the amount of $92,012.78, seconded by Alderman Bees Snodgrass. On a roll call vote of 8 ayes (Hayenga, Zuidema, Rose, Thorndike, Blakemore, Bees, Snodgrass, Connelly) and 0 nays, the motion carried.

Discussion Items:
1) Council members conducted a question and answer session with prospective refuse haulers, Moring Disposal, Allied Waste and Affordable Waste.
2) Administrator Long and Director Wood presented up-to-date findings of the Land Use Ordinance Review Group.

3) Alderman Bees and Alderman Snodgrass have located a possible location for a dog park. The Council discussed using the B League Ball Diamond. Boy Scout Nick Kaufman is interested in becoming involved in helping with the dog park as part of his Eagle Scout project. The matter will be forwarded to the May 10, 2010 meeting.
4) Director DuBois stated that the Morrison Sports Complex grand opening will be on May 1, 2010 at 1 p.m.
5) The Council reviewed several Police Department Policies, as presented by Chief Melton, including: Use of Handheld Mobile Communications Technologies, Vehicle Lock-outs, and Social Networking and The Internet. All policies will be forwarded to the May 10, 2010 meeting.
6) Chief Melton is requesting Council permission to dispose (sell) firearms that are of no further use to the Police Department. The matter will be forwarded to the May 10, 2010 Council meeting.
7) The Council reviewed Wind Energy Conservation Systems Ordinance samples. The matter will be sent to the Planning/Zoning Board of Appeals for review and recommendation.
8) An agreement with the Mid-West Truckers Association for Drug and Alcohol Testing. This is an annual agreement. The matter will be forwarded to the May 10, 2010 meeting.
Page 2
April 26, 2010 Council Work Session

9) Alderman Bees has been searching for an alternate location to hold Council Meetings. She has spoken with the Director of the Farm Bureau to inquire if the City can use their meeting room. To date, Alderman Bees has not heard back from the Director. It was the consensus of the Council to try to hold the next meeting at the Farm Bureau building if it is available.

Other Business:
1) There being no further business, Alderman Snodgrass moved to adjourn the meeting, seconded by Alderman Hayenga.

Mayor Drey adjourned the meeting 9:00 p.m.
Approved:

Roger K. Drey
Mayor

Melanie T. Schroeder
City Clerk
