

SPRINGVILLE NEWS

From the City Clerk's office at 304 Broadway
Telephone: 854-6428 Visit our web site at: www.ci.springville.ia.us

Volume 16, Issue 6 June 2016

City of Springville **Mayor**

Roger Shebetka.....854-7771

City Council

Mareta Ralston.....854-6438
Dennis Thies.....854-6121
Patrick Hoyt Sr.....854-6269
Penny Sindelar.....854-7723
Brad Merritt.....854-6996

City Hall – 854-6428

City Clerk – Kim Donaldson
Dep. Clerk- Dee Wagaman

Maintenance Department

Todd Wyman....521-2591
Brandon French.....521-2590

Council Meetings

1st & 3rd Mondays
6 pm at City Hall

Library Board of Trustees

Treva Davis- President
Tina Allsup- Secretary
James Porter, Daryl McCall,
Marla Carnahan,
Angel Chizek, Deb Vaughn

SANSI

Janet Lentz –Coordinator
854-6100

Parks Board

Robin Ballentyne, Chairperson
David Gloeckner,
Teresa Pilipovic,
Jodie King

Board of Adjustment

Mike Hanshaw, Kurt Gillette,
Iris Trampe, Robin Ballentyne,
Nick Besler

Planning & Zoning Commission

Daryl Pearson,
Nick Besler, Doug Fowler,
Gary Boren

Fire Department

Chief PJ Hoyt.....854-7554
Asst. Chief Kevin Hulett

Cemetery Committee

Dixie Brady, Lyle Andersen,
James Koppenhaver

Historical Society

James Crow - President
Wes Bender–V.President
Jeanie Schmidt-
Secretary/Treasurer
Karen Taylor-Historian

Township Trustees

Kevin Hulett –Chairman
Tom Donaldson, Steve Lam

SANSI has Moved!

As of June 1st, SANSI is no longer in the Community Center. They have moved to 259 Broadway. This was formerly DeJa Vine.

Janet Lentz can be reached at
319-854-6100

REMINDER

Our garbage and recycling pick up days are Wednesdays. You must get your garbage and/or recycling on the curb by 5:00 AM. They start their pick up early and will no longer go back for items put out late or without a garbage tag. Garbage tags can be purchased for \$3 at City Hall, the Springville Station or Casey's.

Changes to your UTILITY BILLING

Effective July 1, 2016.
Will show on your August bill.

Increasing Rates- the rate for gallons of **Water** used over the 2000 gallon minimum will increase from .00375 to .00496 cents per gallon. The rate for gallons of **Sewer** used over the 2000 gallon minimum will increase from .004 to .005 cents per gallon. The fee for **Yard Waste/Recycling** will increase from \$8.25 to \$9.25 per month.

Late Penalties-A \$15.00 late fee will be assessed to any bill not paid by the due date. This is a once a month only charge for late bills, with a once a year forgiveness. Also, any utility bill not paid by the shut off date will have service discontinued unless prior arrangements are made with the City Council. If service is disconnected there is a reconnect fee of \$50 during business hours and \$150 after business hours (7:30 AM-4:00 PM).

Please watch for kids!!

School is out for summer and the kids are going to be outside playing. Please watch for those on bikes, skateboards or just those walking around. Please be cautious of kids playing in yards with balls that might go out into the street. We want everyone to have a fun and safe summer!!

It is that time of year again. Time to get the mowers out. For some that is great news and for others it is just another job. Please keep in mind that the city asks that you do NOT mow your clippings into the street. It makes a mess in our storm drains. Also, we want to remind you that it is your responsibility to keep your yards mowed in a timely fashion.

DO YOU REMEMBER WHEN...

130 years ago, five diplomas awarded

Springville High School's first commencement took place at 8 p.m. Friday, June 11, 1886. The graduates were Charles A. Durno; Ida Marie Jeffries; John Mackie Van Houten; his sister, Nettie Rachel Van Houten; and Anetta Margaret "Nettie" Wilson, 17, valedictorian. The location was Springville's 1864 Methodist Church, on the south side.

It was a long event. The school orchestra played, young children sang, and there were three vocal solos, a duet, and a mixed quartet. Also: a recitation by school girls, five senior essays, speeches by the principal and superintendent, and an "oration and valedictory" by Miss Wilson.

Lives of the graduates

Charles Durno, first child of George and Elizabeth Christman Durno, was born about 1868. In the 1890s, he worked on Iowa newspapers, including the Saturday Herald at Independence and the Walker News. Before 1901, he married, but his wife's name is unknown. Later he worked in Illinois, then became a typesetter at the Government Printing Office in Washington, D. C. At 39, he died of typhoid fever Aug. 29, 1907.

Ida Jeffries was born about 1869 in Jones County to Marquis and Mary Hines Jeffries. Her mother died, and in 1881 her father married Mary Ann Kinkead Shellhammer. After high school, Ida became a teacher. In fall 1887, she taught Grange Hall School south of Springville.

On June 12, 1900, she married Carl Macy Smith in Oelwein. He was born in 1873 at Springdale in Cedar County. The couple lived in Oklahoma City (1910 census), Des Moines (1915), and Milwaukee (1920). Only Ida, 62, appeared in the 1930 census in Milwaukee. No other information was found.

John Van Houten was born April 14, 1865, son of Stephen and Angeline Smith Van Houten. John married Ellen Monahan in Hampton, Iowa, Sept. 1, 1891. Her parents came from Ireland, but Ellen was born in Wisconsin. Between 1892 and 1910, they had seven children: Philip, Cecil, Mary Angeline, Erma, John J., Clement, and Virgil. The elder John died Aug. 25, 1945.

Nettie Van Houten, John's younger sister, was born May 11, 1869. She was the only class member who stayed in this area. On Nov. 16, 1887, she married Edward Walter Bowdish, a Waubeek area farmer. They had two children, Rubie Angeline Plumly Shellhammer and Fred P. Bowdish. Nettie died March 11, 1951, and is buried in Jordan's Grove Cemetery.

Anetta "Nettie" Wilson was born May 27, 1869, to William Wilson Sr., 68, and his second wife, Sarah Johnston McAttee, 42. Their only child, she had 14 older half-siblings; each parent had been married before. At 18, Nettie was described as "a lady of far more than ordinary accomplishments." She married Milo Lincoln Lyon, a Coe College graduate, Nov. 3, 1889.

Milo taught school at Paw Paw, Ill., and was principal at Ashton and Freeport, Ill. By 1910, they lived in Chicago with their children: May, William M., Wilfred M., and Margaret. Milo died in 1948. Nettie, who began using her middle name (Margaret), moved to California. She died May 1, 1961, in Ventura County, almost 75 years after her Springville graduation.

(Thanks to the Rev. Anna Mae Peck of Vermillion, S.D., for research assistance. kt)

Marquette and Joliet were here

On June 25, 1673, the first Europeans to set foot on what is now Iowa were Father Jacques Marquette and Louis Joliet. Exploring the upper Mississippi, they landed their canoes near the mouth of the Iowa River in present-day Louisa County, claiming the area for France. Marquette, 36, was a French Jesuit missionary. Joliet, 28, was born near Quebec City, Canada.

The mouth of the Mississippi had been discovered May 8, 1541, by a Spaniard, Hernando de Soto. He named it Rio del Espiritu Santo, Spanish for "River of the Holy Spirit." The name Mississippi comes from an American Indian word meaning "Big River."

Springville's first high school was built in 1882. Mary Jane Kohl Smith of Cedar Rapids, SHS 1938, was in the last class to graduate from this building. It was razed in fall 1938, and the present high school-middle school was built on the site.

Flag Day meeting of historical group

The next Springville Area Historical Society meeting date is Tuesday, June 14, Flag Day, at 6:30 p.m. in the SAHS building next door to City Hall. Everyone interested is welcome

Ten persons attended the May 10 meeting. An extended discussion focused on the poor condition of the 130-year-old Brown family monument in the Springville Cemetery. At least two years ago, attention was called to the serious deterioration of the monument, but to date no action has been taken. The City of Springville owns the cemetery.

The zinc monument, marketed as "white bronze" in 1886, is the tallest in the cemetery. It marks the graves of Revolutionary War veteran Nathan Brown (1761-1842); his wife, Tamar; their son, Horace N. Brown; and other family members. Only one other Revolutionary War veteran is buried in Linn County.

Historian Karen Taylor reported on progress in obtaining a memorial from the VA for Robert L. Newman. He was a 1948 Springville High School graduate who served in the U.S. Navy and was lost at sea during the Korean War. Doug Beard and Joan White volunteered to search for information needed on the application.

In other business, SAHS members voted to purchase one of the new city banners, expected to be in place this fall. SAHS president James Crow appointed Bev Franks chairman of a public relations committee. No other members were named.

Also attending the May 10 meeting were Jean Schmidt, secretary-treasurer; Dave and Eleanor Kelley; Don McShane; and Pat Rose.

NOTES FROM THE LIBRARY BOARD

It is that time of year again, school is out and the Summer Reading Program is beginning. This year's program begins on June 7th and will run through August 9th. As always this program is made possible by the support of local businesses and individuals. So far we have received donations from Security State Bank, Hills Bank (who has supported this program for many, many years), Lang Agency, and Greenbriar Riding Academy. The Jones Regional Medical Center has donated once again a bicycle and helmet. Individuals in the community have also donated prizes for this program. Make sure your child and you take part in this program, what a great family activity. Once again Chili's is partnering with the library to help raise funds for the library. When you present a coupon each time you eat at Chili's, the library will receive 15% of your total bill. What a simple way to have an enjoyable time eating out and helping your local library at the same time. Coupons will be available at the library and city hall, so get yours today. A coupon is also included in this newsletter.

Harold Gray entertains large crowd on April 30th.

Good Ole Country Concert is always looked forward to and this one was no exception. Harold entertained the crowd with country music along with facts and background information on the artists. Harold fielded several requests for Elvis Presley songs to a song that had special meaning to a couple. Harold will be back on July 30th at 6:00 PM. Come join us.

New books

- Adult Fiction**
14th Deadly Sin by James Patterson
The Liar by Nora Roberts
The Last Thing I Remember by Andrew Klavan
The Stranger by Harlan Coben
Every Fifteen Minutes by Lisa Scottoline
All Fall Down by Jennifer Weiner
Death Wears a Beauty Mask by Mary Higgins Clark
All the Light We Cannot See by Anthony Doerr
Mosquitoland by David Arnold
- Adult non fiction**
The Wright Brothers by David McCullough
Girl in the Dark by Anna Lindsey
Born with Teeth by Kate Mulgrew
- Children's Books**
How to Clean a hippopotamus: A Look at Unusual Animal Partnerships by Steve Jenkins
It's a Tiger! By David Larochelle
Moo! By David Larochelle
Platypus Police Squad: The Frog Who Croaked by Jarrett J. Krosoczka
Disabled Dogs by Meish Goldish
The Giant Seed by Arthur Geisert
Double Pink
Emmet's Awesome day
Batman's Mission
- Board Books**
Alphabet
Animal Sounds
Bad Kitty's Tasty Treats
Colors
First Words
My Town
Opposites

SUMMER READING SCHEDULE
EVERY HERO HAS A STORY

June 2- Kick-off Books! Books! Let's READ them all! Let's have some fun! The library will host a book fair put on by the BookHouse from Marion. The library will get free books when you purchase your summer reads. This will be a great opportunity to help the library. Come look at the offerings.

- June 4 – Story Time 10:30
June 9 – Activity Day 1:30 program put on by Kristin Simon about recycling.
June 11- Story Time 10:30
June 16- Activity Day 1:30 "Animals are heroes"
June 18- Story Time 10:30
June 23- Activity Day 1:30 "Animals are heroes"
June 25- Story Time 10:30
June 30-Activity Day 1:30 Mississippi Valley Regional Blood Center – Puppet Show
July 2- Story Time 10:30
July 7- Activity Day 1:30 "Community Heroes"
July 9 – Story Time 10:30
July 14-Activity Day 1:30 " Notorious Villians"
July 16- Story Time 10:30
July 21-Activity Day 1:30 " Bam Pow! Read"
July 23- Story Time 10:30
July 28- Activity Day 1:30 " Bam Pow! Read"
July 30- Story Time 10:30
July 30 – 6:00 pm Good Ole Country free concert
August 4 – Activity Day 1:30 "Spectacular sidekicks"
August 6 – Story time 10:30
August 11- FINAL SUMMER PARTY!1:30

The Springville Memorial Library has a reading program for all ages from toddler to adult. Activities and incentives are a key part of the program fun. This year our prize structure is a little different, when books are read the participant will be given a slip of paper to put in the grand prize of their choice. If there is a certain prize you want to win you can put all your chances in that jar. We will still have occasion to give out bonus prizes so be sure to come to the programs for all the fun. Questions call 854-6444.

Oriole News

Archery

The Springville Archery Club headed to compete in the NASP National Tournament in Louisville, KY on Friday, May 13th. They took 24 Springville middle school kids to compete. The team shot very well and has qualified to compete in the NASP World Tournament in Myrtle Beach, South Carolina in June. The team has decided not to compete in the competition due to the distance, travel time, expenses and many of the kids are involved

Springville Band

The Springville High School Band presented an outstanding concert at the 89th Annual Iowa Bandmasters Association Conference in Des Moines on Friday, May 13th. The band was selected as the only Class 1A band in the state to perform at the annual conference. Congratulations to band director Jennifer Adams and the Springville High School Band!

Introducing the Class of 2016!

Congratulations to all of our graduates. We wish you all the success that we know you all deserve and will work hard for. Good luck on your next journey.

STATE TRACK

The Springville track team represented the community well this year on the blue oval. The boys and girls team took a total of eight events. The girls qualified to run the 4x100, 4x200, 4x800 and the sprint medley relays. Rylee Menster also qualified in the long jump. The boys took their 4x800 and their distance medley relay with Sam Lorimer qualifying in the 1600 run. The qualified girl runners were, Katelyn Gloeckner, Olivia Dlouhy, Kylie Hanshaw, Sami Johnson, Megan Wagaman, Madi Wagaman, Chrissy Hoogland, Rylee Menster and Nichole Kane. The boys took Andrew Blakely, Caleb Christiansen, Brady Barner, Sam Lorimer, Carter Gillmore, Zach March and Niklas Brede.

Congratulations track team!

Mark Your Calendars

Summer is quickly approaching us. Make sure to mark your calendars and get involved. Please contact the following coaches/instructors if you have any questions or if your child is interested in participating.

Football Camp - Coach Martin: jmartin@springville.k12.ia.us

Grades 3 - 8: August 1st - 5th from 8am - 10am

Grades 9-12: August 1st - 5th from 10am - noon & 4pm - 6pm

Boys Basketball Camp - Coach Merritt: nmerritt@springville.k12.ia.us

Youth Camp: July 11th - 14th from 8am - 9:45am

Middle School Camp: July 11th - 14th from 10am - 11:45am

Girls Basketball Camp - Coach Sanderson: springvillegirlsbasketball@gmail.com

HS Oriole Basketball College: July 12th - 16th

Volleyball Camp - Coach Howard: marionpd157@gmail.com

HS Camp: August 1st - 5th from 8am - 5pm

Band Camp - Mrs. Adams: jadams@springville.k12.ia.us

Marching Band: August 8th - 12th from 8am - 3:30pm

Senior Farmers' Market Nutrition Program

This program is supported by the Witwer Healthy Aging, a program of *Aging Services, Inc.*

Date: June 8
10:30 am - 12:00 pm

Place:
SANSI Agency
259 Broadway Street
Springville, Iowa

Questions Call Janet 854-6109

The Senior Farmers' Market Nutrition Program is sponsored through the US Department of Agriculture and administered through the Heritage Agency on Aging. Its purpose is to help low-income older adults purchase fresh fruits, vegetables and

The program is open to seniors -

- 1. 60 years of age or older that
- 2. Reside in Linn County or in the Heritage Agency area with a
- 3. Yearly income at or below \$21,978 for individuals or at or below \$29,637 for couples.

Qualified seniors will receive \$30 worth of vouchers to use at participating area farmers' markets vendors.

SPRINGVILLE UNITED METHODIST CHURCH MISSIONS

The Springville United Methodist church committee is looking for home owners' in Springville and the Martelle area that are in NEED of a little help around their homes. We will do one project a month until we are out of funds.

Things could range from yard work, a little trimming, porch work, cleaning or even a meal.

These are one or two day projects. We are starting this in June, so if you are in need or if you know someone who is in need please let us know. If you would be interested in helping with funding or volunteering please contact Gary Novak at 319-521-2944 or the church office at 319-854-7355.

The 2nd Annual Chalk-a-Lot was a huge success. It was great to see everyone come out and decorate our downtown. Breakfast and lunch was served at the fire station. The kids had their art available for viewing at several downtown locations and there was also a vendor fair. The proceeds from the event are used to fund the school's PBL (project based learning) projects at the end of the school year.

SPRINGVILLE EXTREME QUARRY RUN

August 13, 2016
8:00AM

We are so excited to launch our new website for the Springville Extreme Quarry Run. You are able to sign up online through our website or download the form to send it. If you would like to be a sponsor for the race, you can also download the sponsorship form and send in. Please share with your friends and family so we can pass the word. <http://springvillequarryrun.webs.com>

Proceeds will help with the Springville trail systems.

The City of Springville has an open position on its Parks Board. They meet once a month and the main focus is to maintain and to improve our parks. They are also working on trail projects. If this is something that might be of interest to you, please call city hall. We can be reached at 319-854-6428.

Father's Day Word Search

AOTNYVCEJQPIENFCRSLR
GBNILVIDZTTPJBCAWSRE
KRUMWNSAFJNGZNNRTUFN
HEAHRJSEJVEWQABDXKZE
QHUNFUPRJKAENUJPPJMD
ZGGKDVULGIAKPMVVPBWR
SOAHWPUBCUPXHAZUTRMA
IUBVNVALQTIEUAPFEQXG
JMBHTDZIMSMJVFPNLLFY
PSIKRDVGECCOJHTEPAWAM
REHTAFNJYCZTGTEBYDFK
DADDYMCCEMWNENSPUGNNJC
GMYSOIGIIAKIBRSUAJCY
HCOOKOUTCRLYTESEMBMS
PNKIUDHWHFFKSSGGSTG
KHEWUSENDKQOUEGYDVHT
NOQGPRRJDBPGXNQDTXCN
ODAHWOAXMPGFUTC A O A Z X
RXVSFPHFJLUOUSQORVEN
FJMZCFXHOPHQOBBXCXYXH

CARD	LISTENER
COOKOUT	MAN
DADDY	PAPA
FATHER	PARENT
FRIEND	PRESENT
GARDENER	READ
GRANDPA	SUNDAY
HAPPY	TEACHER
HUGS	TIE
JUNE	

Senior Meals

Senior meals are being served 1st & 3rd Wednesdays at Sally's from 11:30AM to 12:30 PM. There is a \$3.50 charge for a meal and beverage. Bring a Friend!

Happy Father's Day!

Springville Garden Club

The Springville Garden Club is going to take a tour of River Garden in Monticello. Anyone is welcome to join. They will be departing from the library on Monday June 13th. If you are interested in going, please be at the Springville Memorial Library by 6:00 PM. Also, get your calendars marked for the Tour of Norma Nietert's Gardens on July 11th. More information to come on that event. Hope to see you June 13th.

Springville City Wide

Saturday, June 4th
8:00AM-4:00PM

Maps will be available the day of the sale at the Springville Station and Casey's General Store

Mark your calendars:

The Presbyterian Vacation Bible School
July 18th thru July 2st
9am-noon

More information to come in the July newsletter.

Dance Marathon

Saturday August 13th
6PM-12AM
Springville High School

Instead of a teen dance, we are looking at doing a black light (glow in the dark) mini dance marathon. Money raised benefits a new elementary playground. There is a possibility that there will be a professional DJ if there is enough interest.

Get your summer park tickets here!

City hall has discounted tickets to Lost Island, Adventureland and Blank Park Zoo. Lost Island tickets are \$24/ticket, Blank Park Zoo tickets are \$10 for adult passes and \$7 for youth passes. Adventureland tickets sell for \$34/ticket. Ages 3 or younger get in free. Please stop by city hall if you have questions or need to purchase your tickets.

Would you like to earn money for your school each time you make a purchase?

Hills Bank has a program that will do just that. Classroom Cash empowers you to earn money for the private school or public school district of your choice in our community each time you make a purchase with your Hills Bank debit card or business debit card. With every purchase, the bank will make a donation back to the school at various times throughout the year. There is no cost to you; it's just a great way for us to **make a difference in our community schools – together.**

Already a Hills Bank Customer?

If you are already a **Hills Bank debit card customer**, you just need to fill out an application, call 1-800-445-5725 (1-800-HILLSBK) or send a secure message through Hills Bank Online. Both personal and business debit cards are eligible to sign up for Classroom Cash.

Not a Hills Bank Customer?

If you are **not a Hills Bank customer**, simply visit a Hills Bank location or apply online for a checking account with a Hills Bank debit card. Once you have your debit card you can begin making purchases and earning money for your school. Make a difference in your community with Classroom Cash by choosing your school today.

Chili's Give Back Program
Bring this voucher when you visit (Dine In or To Go) the Chili's location identified below and 15% of your purchase (excluding taxes) will benefit:

SPRINGVILLE MEMORIAL LIBRARY

Group/Charity

5/17/16 – 8/15/16

Event/Exp. Date

One coupon per person, per visit at participating Chili's restaurants only. Cannot be combined with any other offer. Offer ends per expiration date above.

**1250 COLLINS ROAD N.E. CEDAR RAPIDS
319-378-9694**

Chili's Locations

#99999000006742

**SPRINGVILLE CITY COUNCIL
Regular Meeting Minutes
May 2, 2016**

Mayor Pro-Tem Mareta Ralston called the regular meeting of the City Council to order at 6:00 pm at City Hall. Present on roll call: Councilpersons- Dennis Thies, Brad Merritt, Pat Hoyt, and Penny Sindelar. Mayor Shebetka absent. Mayor Pro-Tem opened a Public Hearing. Topic is the codified revisions of Springville's Code of Ordinances. After no public comment, m/b Merritt, 2nd/b Thies to close the public hearing at 6:01 pm. All Ayes, m/c. M/b Thies, 2nd/b Merritt to approve the consent agenda as presented, All Ayes, m/c. M/b Hoyt, 2nd/b Thies to allow a onetime exception for a small monument placement at the grave site of Robert L. Newman. All Ayes, m/c. M/b Sindelar, 2nd/b Merritt to accept the revised Cemetery Deeds. All Ayes, m/c. M/b Hoyt, 2nd/b Thies to approve the letter presented that will be sent to parties listed as reserved on the cemetery maps. All Ayes, m/c. M/b Hoyt, 2nd/b Sindelar to accept Resolution #11-2016, a resolution to accept the Big Creek Stabilization project, as complete. Roll Call vote, m/c. M/b Hoyt, 2nd/b Sindelar to accept the second reading of Ordinance #9-2016, an Ordinance to prohibit all tobacco use in public parks. Roll Call vote, m/c. M/b Hoyt, 2nd/b Merritt to waive the third reading of Ordinance #9-2016. Roll Call vote, Ordinance adopted. M/b Sindelar, 2nd/b Thies to approve the application for a Cigarette/Tobacco/Nicotine/Vapor Permit by Fosion LLC, doing business as Woody's One Stop. All Ayes, m/c. M/b Thies, 2nd/b Sindelar to accept the first reading of Ordinance #10-2016, an Ordinance with the Codified revisions of the City of Springville's Code of Ordinances. All Ayes, reading accepted. M/b Sindelar, 2nd/b Merritt to accept the second reading of Ordinance #5-2016, an Ordinance to amend Chapter 92, for water utility billing and service charges. Roll Call vote, reading accepted. M/b Thies, 2nd/b Sindelar to waive the third reading of Ordinance #5-2016. Roll Call vote, Ordinance adopted. M/b Sindelar, 2nd/b Hoyt to accept the second reading of Ordinance #6-2016, an Ordinance to amend Chapter 99, for sewer service charges. Roll Call vote, reading accepted. M/b Sindelar, 2nd/b Thies to waive the third reading of Ordinance #6-2016, Roll Call vote, Ordinance adopted M/b Sindelar, 2nd/b Thies to accept the second reading of Ordinance #7-2016, an Ordinance to amend Chapter 105, for yard waste and recycling rates. Roll Call vote, reading accepted. M/b Sindelar, 2nd/b Thies to waive the third reading of Ordinance #7-2016. Roll Call Vote, Ordinance adopted. The next regular council meeting is May 16, 2016. M/b Hoyt, 2nd/b Merritt to adjourn at 8:00 pm.

**SPRINGVILLE CITY COUNCIL
Regular Meeting Minutes
May 16, 2016**

Mayor Shebetka called the regular meeting of the City Council to order at 6 pm at City Hall. Present on roll call: Councilpersons- Dennis Thies, Brad Merritt, Pat Hoyt, Penny Sindelar, and Mareta Ralston. M/b Thies, 2nd/b Sindelar to approve the consent agenda as presented, All Ayes, m/c. M/b Sindelar, 2nd/b Thies to accept the Fireworks Permit application presented by Daryl Pearson. Roll Call Vote- Thies, Merritt, Sindelar, and Ralston Aye, Hoyt Nay, m/c. M/b Hoyt, 2nd/b Merritt to not hire Mary Dengler to spray, weed, and mulch the Springville Sign along the highway. All Ayes, m/c. M/b Merritt, 2nd/b Sindelar to use the Township Trustee's insurance company, ICAP, to insure the Fire Trucks and Fire Department portion of the inland marine. All Ayes, m/c. M/b Merritt, 2nd/b Thies to have a deductible rate of \$1000 for the inland marine, and \$5000 for the fire trucks. All Ayes, m/c. M/b Sindelar, 2nd/b Hoyt to raise the Linebacker deductible to \$5000. All Ayes, m/c. M/b Thies, 2nd/b Hoyt to accept the 2016-17 Maintenance Agreement with Office Machine Consultants for City Hall. All Ayes, m/c. M/b Ralston, 2nd/b Sindelar to accept the second reading of Ordinance #10-2016, an Ordinance with the Codified revisions of the City of Springville's Code of Ordinances. Roll Call Vote, m/c. M/b Hoyt, 2nd/b Sindelar to wave the third reading of Ordinance #10-2016, Roll Call Vote, Ordinance adopted. M/b Hoyt, 2nd/b Thies to accept Resolution #12-2016, a resolution to not return the joint rental deposit for 256 Broadway apartment. Roll Call Vote, m/c. M/b Sindelar, 2nd/b Thies to accept the Cigarette/Tobacco/Nicotine/Vapor application of Casey's General Store. All Ayes, m/c. M/b Sindelar, 2nd/b Thies to go into closed session for discussion of employee wages. All Ayes, m/c. M/b Hoyt, 2nd/b Sindelar to come out of closed session at 8:30 pm. All Ayes, m/c. The next regular council meeting is June 6, 2016. M/b Ralston, 2nd/b Thies to adjourn at 8:30 pm.

April 2016 Claims		
ZANE BENEFITS, INC	employee benefit	\$60.00
941 Tax	taxes	\$3,449.10
IPERS	april 2016	\$2,090.00
Employee Benefits	stipend	\$1,882.35
ALLIANT	Library electrical	\$474.03
Wages		\$11,013.12
BAKER & TAYLOR BOOKS	books	\$209.99
IOWA GARDENER	subscription	\$19.95
MIDWEST LIVING	subscription	\$14.99
OFFICE MACHINE CONSULT	equipment maint	\$204.00
PER MAR SECURITY	security	\$154.92
PETTY CASH	postage	\$23.12
US COFFEE & TEA	service fees	\$26.92
Alliance Connect	website	\$14.99
ALLIANT	sewer plant	\$3,792.06
ANAMOSA PUBLICATIONS INC	publications	\$140.00
BLACK HILLS ENERGY	FD	\$641.38
BLOOM, MARK	janitorial	\$150.00
BRENDA TAYLOR	website	\$130.00
CARDMEMBER SERVICE	swings	\$110.47
CARNAHAN AUTO	oil, light	\$216.07
CASEYS G	fuel	\$156.77
D & D TREE SERVICE	chipping	\$840.00
HAWKEYE FIRE & SAFETY CO.	reflective tape	\$60.00
IAMU	ECIASSO dues	\$532.61
IOWA CODIFICATION INC.	codifying code	\$1,930.00
HINER PLUMBING	stopbox repair	\$74.25
KIM DONALDSON	IMFOA conference	\$288.62
KLUESNER	street sweeping	\$1,689.50
LINN COOP	water	\$379.31
LINN NEWSLETTER	mowing ad	\$28.50
MARION TIMES	mowing ad	\$73.20
MENARDS	supplies	\$134.95
MT.VERNON-LISBON SUN	classifieds	\$15.00
NEBRASKA-IOWA INDUSTRIAL FASTE	bolts, supplies	\$145.24
OFFICE MACHINE CONSULT	copier services	\$135.00
HINER PLUMBING	filters	\$0.00
RUDDS SANITATION	services	\$2,177.00
SCHIMBERG CO	FD truck repairs	\$337.20
SPRINGVILLE TELEPHONE	telephone	\$317.65
THIES, DENNIS	mileage	\$62.62
US CELLULAR	FD cell service	\$54.28
US FIRE & EQUIPMENT	FD minor equipment	\$177.91
WATER SOLUTION UNLIMITED	phosphate	\$1,800.00
WHOLESALE REPAIR	FD truck lights	\$377.12
REXCO	filters	\$22.64
CONNOLLY CONSTRUCTION	creekstabilization #3	\$3,456.57
HINER PLUMBING	filters	\$37.50
LINN COOP	water meter	\$1,490.00
US POSTAL SERVICE	utility bills	\$399.00
BLOOM, MARK	park mowing	\$380.00
CITY OF MARION	inspections	\$62.50
DOG IN THE GARDEN SERVICES	janitorial/website maint	\$155.00
GAZETTE	publications	\$122.33
IOWA LEAGUE OF CITIES	workshop fee MLA	\$75.00
IOWA WORKFORCE DEVELOPMENT	karen bixler payment	\$2,702.02
KIM DONALDSON	recorder/abstracts	\$43.20
LEDERER WESTN CRAIG PLC	fees	\$461.00
LETTER PERFECT	tag supplies	\$242.62
MCALLISTER ELECTRIC	street light diffusers	\$85.00
MENARDS	FD supplies	\$212.69
METLIFE	employe benefit	\$63.09
NEBRASKA-IOWA INDUSTRIAL FASTE	safety glasses	\$27.15
OFFICE MACHINE CONSULT	copier	\$135.00
P & K M	supplies	\$18.37
Petty Cash	911 sign	\$108.62
QUILL	ofice supplies	\$197.23
REXCO	gauge wheel	\$102.34
S.J. SMITH	argon gas	\$30.00
SCHIMBERG CO	FD supplies	\$93.34
SHEBETKA, ROGER	mileage and meals	\$203.64
SHOEMAKER & HAALAND	engineering fees	\$520.00
SWEET SPOT Audio Video	1/2 payment	\$3,489.00
UNITYPOINT HEALTH	defib labor	\$12.50
UPBEAT	grill	\$1,143.66
UTILITY EQUIPMENT	meter gaskets	\$158.80
VAN METER	FD- batteries	\$256.73
VEROCITY WIRELESS	telephone	\$65.50
WENDLING	rock	\$243.25
		\$53,419.48

June

2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			<i>1</i> Senior Dining @ Sally's 11:30-12:30 	<i>2</i> Story Time 10:30AM @ Library Knitters 1 PM @ Library	<i>3</i>	<i>4</i> City Wide Sales 8AM-4PM
<i>5</i> Crafternoon 1PM @ Library	<i>6</i> City Council Mtg 6PM @ CH	<i>7</i>	<i>8</i> Senior Dining @ SANSI 11:30-12:30 	<i>9</i> Story Time 10:30AM @ Library Knitters 1 PM @ Library	<i>10</i>	<i>11</i>
<i>12</i>	<i>13</i>	<i>14</i> SAHS meeting at 6:30 PM @ Historical society	<i>15</i> Water Pymts Due Senior Dining @ Sally's 11:30-12:30 	<i>16</i> Story Time 10:30AM @ Library Knitters 1 PM @ Library	<i>17</i>	<i>18</i>
<i>19</i> Father's Day	<i>20</i> City Council Mtg 6PM @ CH	<i>21</i>	<i>22</i> Senior Dining @ SANSI 11:30-12:30 	<i>23</i> Story Time 10:30AM @ Library Knitters 1 PM @ Library	<i>24</i>	<i>25</i>
<i>26</i>	<i>27</i>	<i>28</i>	<i>29</i> 	<i>30</i> Story Time 10:30AM @ Library Knitters 1 PM @ Library		

CITY OF SPRINGVILLE
PO BOX 347
SPRINGVILLE, IA 52336