MINUTES
OCTOBER 16, 2014

A regular meeting of the Town Board was held on October 16, 2014 at 7:00 p.m. in the Town Hall Auditorium.
Item 1 – Roll call. Those present and answering roll call: Trustees; Daniels, Isbell, Heaton, Moos, Rohn, Ross and Mayor Moser. Attorney Rocklin was also present.
Item 2 - Review of the Minutes of the September 18th meeting. Trustee Ross moved to approve the minutes as written, seconded by Trustee Isbell. Motion carried 6-0.
[bookmark: _GoBack]Item 3 – Omaha Track Industrial Park Replat: Omaha Track plans to purchase 15 acres from Harsh on the south side of East Collins Street to expand their operation. Officials available to review plans for Lot 1 on the replat. Bud Mushlitz, chief operating office for Omaha Track, provided an overview of information on the project which upon completion will include thirty acres of rail service ready property. Mr. Mushlitz projects to be built out by Thanksgiving weather permitting. Concluding questions and discussion, Trustee Ross moved to approve the replat, seconded by Trustee Rohn. Motion carried 6-0.
Item 4 – Eaton Vista Acres: Annexation Agreement & Ordinance Nos. 564 & 565 (1st reading). Trustee Ross moved to approve the annexation agreement for Eaton Vista Acres No. 1 and No. 2, seconded by Trustee Heaton. Motion carried 6-0. Mayor Moser opened the public hearing for comments regarding the two ordinances annexing Eaton Vista Acres No. 1 & 2. No comments from public so hearing closed. Completing the first reading of Ordinance No. 564, annexing Eaton Vista Acres No. 1, containing approximately 84.862 acres, Trustee Ross moved to adopt, seconded by Trustee Moos. Roll call; Daniels-aye, Heaton-aye, Moos-aye, Rohn-aye, Ross-aye and Isbell-aye. Motion carried 6-0. Completing the first reading of Ordinance No. 565, annexing Eaton Vista Acres No. 2, containing approximately 75.993 acres, Trustee Moos moved to adopt, seconded by Trustee Daniels. Roll call; Isbell-aye, Ross-aye, Rohn-aye, Moos-aye, Heaton-aye and Daniels-aye. Motion carried 6-0.
Item 5 – Ordinance No. 566 – Updating Model Traffic Code. Concluding the first reading of Ordinance No. 566, which updates the Model Traffic code, Trustee Moos moved to adopt, seconded by Trustee Ross. Roll call; Heaton-aye, Moos-aye, Rohn-aye, Ross-aye, Isbell-aye and Daniels-aye. Motion carried 6-0.
Item 6 – Shelton Fund requests: Legacy Senior Center; Museum improvements. The board received a request from the Legacy center for Shelton Funds for their senior program. There wasn’t any dollar amount requested. Concluding review of the request Trustee Moos moved to table the decision from the Legacy Center until a dollar amount has been stated, seconded by Trustee Isbell. The board also received a request from the Eaton Historical Society for Shelton Funds in the amount of $3,850.66 for improvements to the museum. Concluding review of the request, Trustee Ross moved to grant the request, seconded by Trustee Moos. Motion carried 6-0.
Item 7 – Tree Board recognitions: Marguerite Gies & Paul Gregory. Gary reported the president of the Tree Board, Ken Olson, requested recognition be given to two of its members who have served for many years on the board. The board wishes to extend a thank you to Marguerite Gies and the family of Paul Gregory for their many years of dedication to the project. Its individuals like themselves that have helped to make Eaton such a beautiful town to live in and pass through and is a testament to their hard work. Each of them will receive a plaque to be delivered by Ken Olson.
Item 7a – Letter of support to the Great Western Trail Authority. Mike Ketterling, representing the Authority board, appeared for any questions. They have applied for a grant to complete the trail for bike and pedestrian crossing from Eaton to Severance and requested a letter of support from the town. The mayor completed the letter of support with the board’s approval.
Item 8 - Citizen comments/questions. None.
Item 9 – Reports.
· Captain Mueller provided an update on activities in the police department and announced the resignation of Officer Dakota Meabon.
· Gary provided;
· NISP update and information on the Retreat scheduled for November 10th
· Work session on the water financial plan with the consultants on November 5th at 7:00 p.m.
· Budget work session on November 13th at 7:00 p.m.
Item 10 – Adjourn. As there was no further business the meeting was adjourned at 8:15 p.m.

 Erika C. Bagley, Town Clerk
