

Bay Leaves

Summer 2010

The Official Newsletter of
the Village of Whitefish Bay

Greetings from the Village President

Our early Spring brings budding trees, blooming flowers and orange construction barrels. We are fortunate to be undertaking an ambitious construction schedule that includes some of the most needed improvements in the Village. The replacement of the water main on Lake Drive, the utility and street reconstruction on Fairmount, alley reconstruction, and the sanitary sewer relays will cause some traffic congestion and inconveniences at times this summer, but will result in significant improvements in our infrastructure. In some cases, we are revisiting work that was last undertaken in the 1920's! Regular updates on these projects will be available on the Village website. Please use extra caution as your drive is re-routed through the Village. Your patience is appreciated.

Kathleen J.
Pritchard

The many wonderful developments on Silver Spring demonstrate the value of careful and planned investment in our infrastructure. Last year's construction on Silver Spring helped to usher in some exciting improvements this year. I'm sure most of you have noticed the remodeling at Sendik's which is scheduled for completion later this Summer. And we are pleased to welcome Penzey's Spices to Silver Spring, in the storefront west of Winkies. City Market, the restaurant/café that so many have been waiting for, has closed the deal and will add a new store in Whitefish Bay. Their plans are to begin a yearlong remodeling project which will transform the old building that once housed the camera store.

Tom Dixon, owner of Schwanke-Kasten is the new Chair of the Business Improvement District (BID) and this active

Saturday Sessions With The Village President

On the third Saturday of each month, Village President Katie Pritchard holds an informal session to meet with residents who wish to discuss local matters. Upcoming dates are June 19, July 17, Aug. 21, and Sept. 18. The sessions are held from 9 to 11 am in the lower level Historical Room of the Village Hall.

group of business owners and merchants has hired Freight Train Creative as the Marketing and Communications Manager to assist in the undertaking of general marketing, special event management, and other activities for the BID. Additionally, the Village has hired Freight Train Creative as the retail recruiter helping to secure the best mix of businesses for our "downtown" street. We all benefit from a vibrant and civic-minded business community.

That same civic mindedness is a hallmark of Whitefish Bay. You may have seen that Wisconsin led the nation in responding to the census this year. I'm pleased to report that Whitefish Bay led the municipalities in the Milwaukee region in census returns! That type of participation continues to be prevalent among our volunteer Boards and Commissions. In early May, the Village recognized the exceptional contributions of Ray Krueger, John Roth, Chad Wiener, Greg Gecewicz and Marti Berg for their service on the Community Development Authority, the Plan Commission, the Board of Appeals, the Architectural Review Committee and the Library Board respectively. Please join me in thanking them for their service. Finally, I'd like to acknowledge the volunteer work of John Kearns and Jim French who have led the effort to establish a memorial at Armory Park, which will be dedicated on Memorial Day.

I hope to see you at the dedication, the summer sidewalk sale, the 4th of July parade and festivities, shopping or dining on Silver Spring, or just smelling the flowers this summer.

A handwritten signature in blue ink that reads "Katie".

Kathleen J. Pritchard
Village President

Holiday Trash Waste Collection

Residents who normally get their trash and recycling picked up on Monday (July 5) will have it picked up on Tuesday, July 6 due to the July 4 holiday on Sunday.

Labor Day collection for residents who normally get their trash and recycling picked up on Monday (Sept. 6) will have it picked up on Tuesday, Sept. 7.

WFB Police Department

Village Park Rules

Village Ordinance 8.08 details the established rules for all Village Parks. Please note the following:

- (a) The public parks of the Village of Whitefish Bay, Klode Park and Buckley Park, shall be open to the public from sunrise to 9 pm and it shall be unlawful for any person to be in or upon said park property from 9 pm to sunrise.
- (b) Rules Applicable to Both Klode Park and Buckley Park.
 1. No bicycles, skateboards, scooters, roller skates, roller blades or any motorized vehicles are allowed below the top of the bluff.
 2. No cooking grilles are allowed, except at events officially sanctioned by the Village Board.
 3. Picnicking is allowed on all grass areas on the top of the bluff. Littering is not permitted.
 4. The launching, landing or beaching of boats, rafts, sailboards, canoes or similar devices is prohibited. No such device is allowed below the top of the bluff.

5. Sledding, tobogganing, skiing and the use of any other form of downhill locomotion on snow (other than on foot) on the hill below the top of the bluff is prohibited.

(c) Further Rules Applicable to Klode Park.

1. No person shall be allowed on the three rock breakwaters at any time.
2. Swimming will be at the individual's own risk. Swimming is allowed in the designated swimming area only. (Ord. 1680)
3. Children under 10 years of age must be accompanied by an adult or swimmer at least 14 years of age.
4. One-person flotation devices are allowed, but these devices may be restricted at any time.
5. No fishing is allowed in the designated swimming area at any time. (Ord. 1680)
6. No boats are permitted within 50 feet of the rock breakwaters.

Fireworks Prohibited

Both WFB Ordinance (8.01(3)) and Wisconsin Statute (167.10) prohibit the possession and/or use of fireworks. Contrary to appearances (note the many roadside stands in the summer), fireworks ARE a highly limited and strictly controlled commodity. Public safety is a core responsibility of the Police Department, and because fireworks regularly contribute to so many accidents and injuries, the Department will enforce the applicable laws.

8.01(3)(a) SALE AND DISCHARGE OF FIREWORKS PROHIBITED – It shall be unlawful for any person to have in his possession, sell, offer for sale, expose for sale, use, discharge, ignite or explode any blank

cartridge, toy pistol or cannon, toy cane or toy cannon in which explosives are used, the type of balloon which requires fire underneath to propel the same, firecracker, torpedoes, sky rockets, Roman candles, aerial salutes, American or Chinese bombs or other fireworks of like construction, or any fireworks containing any explosives or inflammable compound or any tablet or other device commonly used and sold as fireworks containing nitrates, chlorates, oxalates, sulfides of lead, barium, antimony, arsenic, mercury, nitroglycerine, phosphorus or any compound containing any of the same or other modern explosives within the limits of the Village of Whitefish Bay.

Pet Reminders

Village ordinances require the following:

- Dogs Not Allowed in Public Areas – This includes Village Parks, all school grounds, and any other public areas.
- Dogs Not Allowed to Run at Large – A dog is considered to be at large when it is off the premises of its owner or caretaker and not controlled by the owner, caretaker, or some other person by a leash not longer than 6 feet.
- Valid License Required – Dogs and cats are required to have a valid license attached to a collar whenever the animal is outdoors. Residents are allowed up to 2 dogs and 2 cats. The fees for licenses are \$24 per

animal, if the animal is not spayed or neutered; and \$12 per animal, if the animal is spayed or neutered. The deadline for licensing for both animals is March 31. After that time the fees will double for late licenses. Pet licenses are good for the year of issue only. This helps separated dogs and cats get returned to their owners. Untagged dogs are transported to the Milwaukee Area Domestic Animal Control.

- Waste Removal - Any person who takes a dog off of their property is required to have a dog scoop, bag or container in hand or on their person. Dog owners are required to immediately remove fecal matter deposits from the public ways and property of others.

WFB Police Department

Transient Merchants and Solicitors

Village Ord. 15.07 provides regulations relating to transient merchants and solicitors. Transient merchants include any peddlers or canvassers who engage in any temporary or transient business in the Village selling goods, wares, services or merchandise. Transient merchants must have a permit, issued by the Village, prior to conducting business. Solicitors include those who solicit money or items for donation in person. Solicitors must register with the Village prior to soliciting in the Village.

This ordinance does not apply to:

- Persons selling goods or materials at wholesale to dealers.
- Vendors of dairy products, fruit juices, bakery goods or groceries to regular customers on established routes.
- Local merchants delivering goods.
- Farmers selling products of their farm or garden.
- Governmental agents in the performance of their official duties.
- Persons solely engaged in acts of political or religious speech or the free exercise of religion to the extent such acts are protected under State and Federal Laws.
- Residents under the age of 21 years conducting door-to-door sales or solicitations on behalf of a charitable or non-profit educational organization, including, but not limited to the Boy Scouts, Girl Scouts, public and

private schools, UNICEF, and youth athletic leagues and organizations.

General Prohibitions (Transient Merchants, Solicitors, and Exempt Persons)

No person shall do any of the following upon visiting any business or residence in the Village:

- Falsely or fraudulently misrepresent the quantity, character or quality of any merchandise.
- Engage in door-to-door selling of goods, wares, merchandise, services, or soliciting other than between the hours of 9 am to either 7 pm or one hour after sunset (whichever comes earlier).
- Call on any dwelling or other place where a sign is displayed bearing the words, "No Peddlers", "No Solicitors", or words with a similar meaning.
- Call at the rear door of any dwelling place, or remain on the premises after being asked to leave.

If you have any doubt about whether or not the person has been issued a permit or registered with the Village, ask to see proof of the permit and/or registration. If you do not think that the person has registered, or has not complied with the general prohibitions, please call the Police Department immediately at (414) 962-4619. A police officer will be sent to check on the person.

Unattended Blankets at Klode Park on July 4th Prohibited

The Village of Whitefish Bay will once again be celebrating Independence Day on Sunday, July 4 with a parade starting at 11:30 am followed by a community festival throughout the day at Klode Park and Fireworks at night. In an effort to keep Klode Park clear for park activities, the Village Board has decided to prohibit the placement of unattended items (blankets, tarps,

chairs, etc.) east of Shore Dr. prior to 4 pm on July 4. Attended items will be permitted during regular park hours. Unattended items will be removed by the DPW. For more information regarding the July 4th Celebration, please see the Civic Foundation's article on page 19 of this newsletter or visit their website at www.wfbcivicfoundation.org.

Prescription Drug Drop Off Program

The Police Department recognizes that the abuse of pharmaceuticals is a serious health and social problem. It also recognizes that improper disposal of medications is a threat to our environment. For the past 6 months, the Police Department has been accepting old, unwanted prescription drugs for disposal including prescription drugs, over-the-counter drugs, ointments, sprays, inhalers, creams, vials and pet medication. To date, the department has collected 90.5 pounds of medications through the drop off program.

The program is planned to continue for WFB residents only at our Police Department, and identification will be required. Hours will be Monday through Friday from 8 am to 6 pm and Saturday from 8 am to 2 pm. All drugs should be in the original package or bottle. Identifying information can be crossed out, but the name of the medicine should be left visible. Residents may not bring illegal drugs, needles/sharps, biohazardous material (anything containing a bodily fluid or blood), personal care products (shampoo, soaps, lotions, sunscreens, etc.), household hazardous waste (paint, pesticides, oil, gas).

WFB Public Works

Electronics Recycling

Wisconsin became the 19th state to pass a law mandating the recycling of electronic waste. The USEPA estimates that over one million tons of used electronics are being land filled each year. The new State law bans landfill disposal or incineration of certain electronics after September 1, 2010, and requires manufacturers to recycle certain electronics, including computers, TVs and printers, from Wisconsin households.

The Electronics Waste Law means Whitefish Bay Garbage Collectors can no longer collect computers, computer peripherals, televisions and other video display devices, fax machines, VCR's, DVD players, printers, and/or phones with video display (cell phones).

A number of options are available to you. The WDNR's website provides a listing of e-waste collectors and recyclers registered in Wisconsin. It is recommended that you contact the collector before taking electronics to a site to verify what they accept and costs involved. See <http://dnr.wi.gov/org/aw/wm/ecycle/consumers.htm> and scroll down the page for the listings of collectors, collection sites and recyclers. Some retailers (eg, Best Buy, Midwest Computer Recyclers) take some used

electronics at no charge.

Also, you should consider issues such as destruction of sensitive information before recycling old computers. The following link may be useful in answering common questions: <http://dnr.wi.gov/org/aw/wm/ewaste/issues.html> or <http://dnr.wi.gov/org/aw/wm/recycle/newpages/computers.htm>

In addition to retailers and private recyclers, other options are available for disposal:

1. Annual "Green Day in The Bay" electronics collection day typically occurring the Saturday following "Earth Day" in late April. Refer to the village website for more information (www.wfbvillage.org).
2. WFB Library collects unwanted cell phones, small inkjet cartridges, laptop computers, MP3 players, digital cameras, digital video cameras, and handheld game systems. This program is held throughout the year and more information can be found by calling (414) 964-4380.
3. The Village of Shorewood transfer facility will have two dates during 2010 where electronics can be disposed of; June 5th and October 2nd. A fee may apply.

Hazardous Material

The Village does not have authorization or a license to handle and haul hazardous material. Although the list is extensive, typical hazardous materials include batteries, paint strippers or cleaners, oil based stain and oil based paint, weed killers, brake fluid, and similar products. The Milwaukee Metropolitan Sewage District (MMSD) sets up local sites from April to October as well as year round sites to collect these materials. The following seasonal collection dates have been established by the MMSD:

- Saturday, June 26 from 8 am to 2 pm – Shorewood High School, 1701 E. Capitol Dr.
- Saturday, Sep. 11 from 8 am to 2 pm – Wauwatosa City Hall Lot, 7725 W. North Ave.
- Friday, Oct. 22 from 11 am to 6 pm – State Fair Park,

Gate 8 off of South 76th St.

- Saturday, Oct. 23 from 8 am to 2 pm – State Fair Park, Gate 8 off of South 76th St.
- Year Round Collection Sites (check www.mmsd.com for hours and days of operation as times vary):
 - City of Milwaukee Self Help Station at 3879 W. Lincoln Ave. in Milwaukee
 - Veolia Environmental Services at W124 N9451 Boundary Rd. in Menomonee Falls
 - Veolia Environmental Services at 10518 S. 124 St. in Franklin

Please contact the MMSD at (414) 225-2066 or www.mmsd.com for more information regarding the Household Hazardous Waste Collection Program.

Temporary Pools

Temporary pools are becoming more popular. Residents should be mindful of potential safety hazards and aesthetic issues they pose. Please take steps to project yourself and others from any accidents by removing access (i.e. stairs, ladders, etc.) to these temporary pools when they are not

in use so that they cannot be easily accessed, especially by children when the pool is unattended. Contact the Inspections Department at (414) 962-6690 with any questions.

WFB Public Works

New Fertilizer Law: Good for the River, the Lake...and Fido, too

As our thoughts turn to preparing our lawns and gardens for summer, it is important to remember that anything we put on our lawn might end up in the lake. Every time it rains, water that is not absorbed into the ground flows across lawns, streets and sidewalks, untreated, into the Milwaukee River or Lake Michigan. Along the way, this stormwater picks up sediments, nutrients, bacteria and other pathogens, debris, and household hazardous wastes, including pesticides, herbicides and fertilizers. As of April 1, there are new restrictions in Wisconsin on the use of fertilizers containing “phosphorus” or “available phosphate.” The intent of the restrictions is to protect rivers and lakes from algae blooms and fish kills caused by phosphorus run-off.

In addition to restricting phosphorus use, the new law forbids anyone from applying any kind of fertilizer to

“impervious surfaces” like driveways or sidewalks, whether or not the application was intentional. Besides contributing to stormwater pollution, granules on solid surfaces can be picked up by bike and stroller tires, rolling balls, shoes and dog paws – and tracked into homes. Granules can become lodged in the pads of a dog’s paws, and be swallowed when the dog licks its feet clean.

Untreated stormwater is a significant source of water pollution. When you apply fertilizers, herbicides or pesticides in your yard, remember to follow the manufacturer’s instructions, use them sparingly, use only the recommended amounts, and consider organic, non-polluting alternatives. Details on the new fertilizer law are available at www.datcp.state.wi.us; search under Turf Fertilizer. Everyone benefits from responsible lawncare practices. Happy spring!

2010 Capital Improvement Program

The 2010 construction season is well under way with numerous projects beginning work and additional projects expected to take place throughout the Summer. The following is an update on the capital improvement projects scheduled for 2010 throughout the Village:

- Fairmount Avenue – This is a full reconstruction project that includes sanitary, water, storm sewer, and concrete street. The projects were awarded in late April and Early May with construction scheduled to begin by the end of May. Accommodations will be attempted for those residents immediately impacted by the construction, but for the majority of the project the street will be closed to traffic.
- Lake Drive Water Main – New water main will replace deteriorated dual mains with a common main and new service laterals on Lake Drive from Silver Spring to Woodburn. This project broke ground in April and is well under way. Please note that Lake Drive will be closed to thru traffic for the majority of this project. The detour route is to use Marlborough Drive and Hampton Road between the north and south ends of the project on Lake Drive.
- Alley Project – Alley reconstructions with concrete in the following locations 5300/5400 block between Santa Monica and Berkeley, 5200 block between

Berkeley and Diversey, and the 4600 block between Newhall and Larkin. The projects were awarded in May and should begin construction in June.

- “O” Series Lighting – Street and parking lighting improvements are currently being designed by an outside engineering firm, and have yet to be scheduled.
- Mill and Overlay – Various streets will have a few inches of the top asphalt removed (mill) and replaced with new asphalt (overlay). The project is expected to be awarded in May or early June with construction scheduled for later in the Summer.
- Playground Improvements – CDBG funds will again be used to improve the playground structure at Klode Park in the Fall.
- Sanitary Sewer Work – Additional sanitary sewer replacement, lining, and other spot repairs are continuing and should be completed by the end of Summer.

All of this information is being tracked and updated on the Village Website at www.wfbvillage.org under the Current Construction Projects Updates that can be accessed from the home page or under the Public Works/Engineering Department pages. Please contact the Engineering Department with any questions at (414) 962-6690.

No Contractor Waste

The Village does not accept contractor material for any construction project in our refuse, recycling, yard waste, or chipping collection services. Please make arrangements with your contractor for waste removal prior to beginning

the project. In addition, if you are doing demolition work that generates significant waste please get a dumpster. If the dumpster needs to be placed in Village right of way, please contact Village Hall for a permit at (414) 962-6690.

WFB Public Works

Recycling Collection Guidelines

Beginning in December 2008, the Village conducted an experiment by picking up recycled material using a single stream co-mingled process. This experiment demonstrated the ability for DPW to pick up additional recyclable material, while lowering the capital cost of a new recycling truck and lowering the cost for disposal.

Recycled material is collected using a single compartment truck and does not require residents to separate their recyclable material. This material is then transported to a transfer center in Germantown owned by Veolia Environmental Services where it is separated and shipped for processing. As part of the 2009 budget, a new recycling truck has been purchased that will be operational in the fall that will help meet the demand of these new procedures.

State and local laws require everyone in Wisconsin to recycle. For more information regarding the recycling laws please visit the DNR site at: <http://dnr.wi.gov> search keyword Recycling Quick Reference. State Laws require the Village collectors to notice a property owner if they need to recycle or something cannot be accepted as recycling. More information on recycling can be found on our website at www.wfbvillage.org. Please remember to not use plastic bags to collect recycling materials or include plastic grocery bags as recycled material.

Paper Products

Corrugated boxes should be flattened and cut to a 2 ft x 2 ft size. Bundle them with twine or tape in a stack no higher than 10 inches. Put paper products into brown paper bags and place on top of your recycling container. Please remove plastic food liners from boxes. The following Paper Products are **ACCEPTABLE**:

- Newspaper & Inserts
- Magazines & Books
- Junk Mail & Envelopes
- Phone Books & Catalogs
- Office Paper (any color)
- Corrugated Cardboard
- Paper Grocery Bag

The following Paper Products are **NOT ACCEPTABLE**:

- Tissue Products and Paper Toweling
- Frozen Food Boxes
- Dairy Carton Boxes
- Paper Contaminated with Food Residue or Other Debris
- Pizza Boxes or Carryout Food Wrappers

Glass Materials

Recycle clear, green, brown, and/or tinted glass. Please rinse out and remove lids and caps. It is not necessary to remove paper labels. The following Glass Materials are

ACCEPTABLE:

- Any color glass bottles, jug's, or jars
- Glass Beverage & Glass Food Containers

The following Glass Materials are **NOT ACCEPTABLE**:

- Ceramic Items (dishes, vases, cups)
- Drinking Glasses or Crystal
- Light Bulbs
- Window or Auto Glass

Plastic Materials

Please rinse and remove lids and caps. It is not necessary to remove paper labels. As long as the material falls under the acceptable category, plastic with numbers 1 - 7 may be recycled. The following Plastic Materials are

ACCEPTABLE:

- Soda Bottles
- Milk & Water Jugs
- Laundry Bottles
- Shampoo, Conditioner, Lotion, & Cosmetic Bottles

The following Plastic Materials are **NOT ACCEPTABLE**:

- Motor Oil & Antifreeze Bottles
- Styrofoam or Microwave Containers
- Plastic Bags Including Grocery Bags
- Medical Supplies
- Plastic Toys, Flower Pots, Garden Plastics
- Pesticide or Herbicide Containers

Metal Materials

Please rinse all cans. It is not necessary to remove paper labels. The following Metal Materials are **ACCEPTABLE**:

- All Aluminum Cans
- All Steel or Bi-Metal Cans

The following Metal Materials are **NOT ACCEPTABLE**:

- Aluminum Foil & Pie Tins
- Paint Cans & Aerosol Cans
- Car Parts, Nails, & Screws
- Pots & Pans
- Gasoline Cans & Scrap Metal.

Please use paper bag containers or boxes for extra recycling. Contact the Public Works Department at (414) 967-5128 on the availability of an additional container. All items that are NOT ACCEPTABLE should be placed in the garbage.

WFB Building Inspection

When is a Permit Required?

This information is not all-inclusive. It merely lists most of the projects that require permits in the Village. If you have any questions regarding your project, or your project is not listed here, please contact the Inspection Department before you start the project.

The following require a building permit:

- Additions – ARC, S
- Exterior Remodels – ARC
- Remodels (kitchen, bathroom, attic, basement)
- Fireplace
- Foundation Repairs
- Fence – S
- Decks/porches/stoops – ARC, S
- New garage – ARC, S
- Demolition of Structures
- Roofing
- Siding
- Gutters/downspouts
- Accessory Structures – ARC, S
- Window Replacements
- Swimming Pools – ARC, S
- Any Structural Work
- New or relocated cabinets, and all walls opened to the studs

Those items listed with an ARC may require approval from the Architectural Review Commission and those items listed with an S may require a survey.

Electrical permits can only be issued to Village licensed electricians to do the following work:

- New or relocated lighting fixtures, switches and/or outlets
- New or replacement furnace, boiler or A/C units
- Upgrade electrical service
- Appliances (dishwashers, disposals, etc)

- Electric water heaters
- Hot tubs, whirlpool tubs, swimming pools
- Baseboard heaters

Plumbing permits can only be issued to licensed plumbers to do the following work:

- New or replacement sink, toilet, dishwasher, garbage disposal, laundry tray, tub, shower, whirlpool tub, sump pump, water heater, water treatment systems, laterals, sprinkler systems, on demand water supplies
- Re-piping
- Extensions of supply or waste lines

HVAC permits are required for the following work:

- New or replacement furnace, boiler, fireplace, air conditioner, vent fans, air exchange units, combined heat and air units, ductwork alterations
- Swimming pools

Right of way permits are required for driveway approaches, carriage walks, lateral repairs, and any other disturbance in the right of way.

Dumpster permits are required for the placement of dumpsters on Village property including on the street, if necessary.

It is the responsibility of the property owner or his/her delegated agent to procure the proper permit(s) for a specific project. The property owner is wholly responsible for any actions taken on their property. A permit must be applied for, and issued prior to the commencement of any project. Failure to obtain the proper permits will result in a four (4) times permit fee and possible citations. Citations may be issued each day the violation exists. If you have any question, please contact the Inspection Department at (414) 962-6690.

Longtime Village Clerk/Treasurer Barbara Patin to Retire

On July 30, 2010, Barbara Patin will be retiring as the Village Clerk/Treasurer after 25 years of service. Patin came to the Village in 1985 after serving as the Deputy Clerk/Treasurer with the Village of Fox Point for a period of 5 years. With over 30 years of experience in local government, the Village will be losing one of its most valued

employees and resources of information.

Come Say Farewell

A retirement farewell reception has been scheduled from 3-6 pm at the Village Hall on July 30. The reception is an open house format and the public is invited to share fond memories and say good bye to one of our most dedicated public servants.

WFB Library

Summer Reading Fun at the WFB Library

Library Club-O-Rama will begin June 14 and end July 23. The 6 week program includes prizes and coupons to area events for kids and families and is a great way to introduce your child to the world of books or to excite your child to read over summer break. Just come to the Youth Services Department during the week of June 14 to pick up a brochure, a calendar of events and get started! For more information call the Youth Services Department at 755-6555, or check the library website.

- *Buddies and Books (ages birth to 4 years)* – June 14, 21, 28 and July 5, 12, 19 from 10:15-11:15 am. Celebrate your love of the library with books, toys, puzzles, and drawing. Drop in and meet new friends and find great books.
- *Family Jam (ages 1.5 to 5 years)* – Evenings of June 15, 22, 29 and July 6, 13, 20 from 6:30-7 pm. Mornings of June 17, 24 and July 1, 8, 15, 22 from 10:15-10:45 am. Grab mom, dad, grandparent, or sitter and join the dance with our special “storytime” for the summer without a story. A caregiver must accompany children. Registration is required and begins June 1.
- *Preschool Stories (ages 3 to 5 years)* – June 16, 23, 30 and July 7, 14, 21 from 10:15-10:45 am. This independent half hour storytime includes stories, fingerplays, and dance. Registration is required and begins June 1. Parent or caregiver must remain in the Youth Services area during storytime.

Other Programming

- *Celebrate the Splash* - Monday, June 14 from 1-2 pm. Help us decorate the sidewalk to welcome people to the summer reading club. Sidewalk chalk and bubbles will be provided. Everyone is welcome and we will meet in front of the library.
- *For the Love of Toy Story* – Thursday, June 17 from 1-5 pm. Celebrate the movie release of Toy Story 3. The Library will be showing Toy Story at 1 pm followed by Toy Story 2 at 3 pm. Please feel free to bring a snack or drink. Children under the age of 8 must be accompanied by an adult.
- *Father's Day Craft* – Join us throughout the day on Saturday, June 19 to make a special craft to give to your dad.
- *Kreative Kids (Grades 3-5)* – Tuesdays, June 22 and July 6 from 2-3 pm. Love art? Explore origami and poem collage making during these cool art programs. Registration required for one or both dates.
- *Lunch Bunch (Grades 3-6)* – July 6, 8, 13, 15, 20, 22 from noon to 1 pm. Bring your bag lunch to the Library to enjoy *The Mostly True Adventures of Homer P. Figg*. This book is an award winner, so don't miss out!
- *Friday Flicks* – June 25 and July 23 at 10:15 am, and July

9 at 1 pm. Join us for a movie to begin your weekend. Look in the library and on the website for a list of what's playing. Feel free to bring a snack and drink.

- *“Be Patriotic” Craft* – Join us throughout the day on Friday, July 2. Make a special craft to celebrate America's independence.
- *Jr. Adventure Club-Ocean Animals (Grades k-2)* – Wednesday, June 30 from 3:30-4:15 pm. Learn about books, DVD's, and websites that explore your favorite ocean animals. We might even have a craft or game. Registration appreciated, but walk-ins are welcome.
- *Adventure Club-Ocean Deep (Grades 3-5)* – Wednesday, July 14 from 3:30-4:30 pm. Join us to learn about the oceans deep through books, DVD's, websites and more. Registration appreciated, but walk-ins are welcome.
- *Splash Out Party* – Friday, July 23 from 3-4 pm. Join us as we say goodbye to all of our summer fun with a couple of extra special treats. Stop by to find out how we will “Splash Out”.

Programming for Teens

- *Art4U! (Grades 6-12)* – June 28, July 12, and July 19 from 4-5 pm. Join Rebecca Grover of the ArtHouse for art fun. Registration required for one session or all three.
- *Teen Movies (Grades 6-12)* – June 21, July 5, and July 19 from 6:30-8:30 pm. We will be showing movies just for teens. Look for a list in the library or on the website. Feel free to bring a snack and drink and you must be 13 or older to attend.
- *Twilight: Eclipse Movie Release Party (Grades 6-12)* – Monday June 28 from 3-5 pm. Celebrate the movie release of “Twilight: Eclipse.” Games, prizes, food and a craft will get you ready for the movie.
- *It's Just “Beachy” Scavenger Hunt (Grades 5-9)* – Monday, July 12 from 3-4 pm. A scavenger hunt in the Library? Join us for a very “beachy” scavenger hunt.
- *YA Book Club (Grades 6-12)* – Wednesday, July 21 from 3:30-4:30 pm. Come in and get a list of books that connect with the “Make Waves” theme. Pick one or two that you think are interesting to read. Then stop by on July 21 to discuss the books you read with others.

Performers

- *SOC (ages 8-18)* – Tuesday, June 15 from 2-3 pm. From the Wisconsin Youth and Family Center, join us in welcoming hip-hop group, SOC, from Dane County. Their performance will inspire dancing and singing.
- *Fox and Branch* – Thursday June 17 from 7-8 pm. Back by popular demand, join Fox and Branch for folksy, blues and Cajun tunes and sing-along to be enjoyed by the

continued on page 9

WFB Library

Summer Reading Fun at the WFB Library

continued from page 8

whole family.

- *Fisherman and His Wife (ages 3-10)* – Wednesday, June 23 from 2-2:45 pm. Join the Atwood Players for their puppet theater version of this classic folktale.
- *Survivor Family Game Show* – Thursday, June 24 from 7-7:45 pm. Come to the library and you could volunteer for fun and prizes while participating with the game show.
- *Water's Wonders (ages 5-12)* – Thursday, June 29 from 2-2:45 pm. Play and learn about the most common, mysterious and unique substance on the planet: WATER.
- *Music with Mr. Steve (ages 5-12)* – Tuesday, July 13 at 2 pm. Join Mr. Steve, Elizabeth (his bass fiddle), and Bob (his guitar) for a great afternoon of traditional kids songs and games.

- *Catch the Reading Wave! (ages 5-12)* – Thursday, July 15 from 2-3 pm. Join us for a performance by Stuart Stotts (singer, songwriter, and author). There will be songs and stories about water, summer fun, and (of course) the power of books.
- *Mr. Billy's Beach Party Bash (ages 5-12)* – Tuesday, July 20 at 2 pm. Bring your towel and swimsuit and get ready to jam. Mr. Billy's going to make a SPLASH singing songs about water, sea life, science, feelings, and our environment.
- *Read Books and Juggle Everything Else* – Thursday, July 22 at 7 pm. Join Truly Remarkable Loon for a juggling show that will keep you on the edge of your seat. Pick up a ticket in the Youth Services Department to attend this program.

Upcoming Programs

Chocolate Tasting Event – Wednesday, June 23 at 7 pm

Fine chocolate should be purchased, sampled and savored in a way that maximizes the chocolate experience. Chocolatier Julie Waterman, of Indulgence Chocolatiers, will lead you through these important aspects of chocolate as she talks about how to properly taste chocolate, the general history of chocolate, and how to purchase chocolate. This event will be held in the Program Room and is limited to 40 participants. Registration is required prior to the event, and you can call the Library to register or for more information at 964-4380.

Adult Summer Reading Program – June 14-Aug. 13

Last year's debut of a summer reading program for adults was so popular that we have brought it back for an encore. Once again, adults will earn an entry in a prize drawing for each book that they read. There will be drawings each week, plus a final prize drawing at the end of the summer with several opportunities to win. Prizes include free meals, gift certificates, and merchandise from local businesses. The adult summer reading program is open to patrons ages 16 and up with registration beginning June 14 at the Adult Reference Desk. Contact the Library at 964-4380 with any questions. This program is sponsored by local businesses and the Friends of the WFB Bay Library.

Digitization of WFB History

Thanks to donations from the Bird family and the Civic Foundation the 39 volumes of the Mimi Bird collection that carefully chronicle the history of not only WFB but some surrounding communities is in process of digitization. The Library will be helped along the way with

support from the WI Heritage Online office in Madison as we make the collection accessible from our web site. Once the collection is digital it can be accessed from any computer via our web site. We are still happy to receive donations if you would like to contribute to this wonderful community project that will make easy access to historical photos and events from our history.

Library User Survey Results

Thank you for your feedback to our Winter 2010 Library survey, we had approximately 500 responses! Some of the actions we have taken as a result of the survey include:

- Adding a rental collection of popular DVDs and CDs; you can check out a popular movie or CD for 7 days for \$1. These are non-holdable items and only available in the building.
- We have a collection of extra copies of bestsellers in a new "Hot Reads" section next to the new arrivals in the adult fiction area. These "Hot Reads" are not holdable and available on a first come first served basis; there is no rental fee for these.
- Check out our web site for a variety of program offerings for all ages at www.wfblibrary.org, we have a nifty calendar of events you can print off!
- The entire library now has free Wi-Fi access, just register at one of the reference desks.
- We do have a self-check station across from the main check out desk, if you are unsure how to use it we would be happy to show you.

We are continuing to evaluate the results of the survey and hope to implement more of your good ideas soon. Log on to www.wfblibrary.com for more information.

NORTH SHORE WATER COMMISSION

2009 Annual Water Quality Report

The North Shore Water Commission is pleased to present you with this year's Annual Water Quality Report. This report is designed to keep you informed about the quality of water we deliver to you every day. If you have any questions about this report or other concern about water quality, please call our Manager Eric Kiefer at (414) 963-0160 or email Info@northshorewc.com. The public is welcome to attend any of our meetings; dates and times for scheduled meetings are posted at the Glendale City Hall, Fox Point Village Hall, and Whitefish Bay Village Hall. We also have additional information available at our office regarding our treatment process, source water protection, and UV disinfection.

Regulatory Compliance

Drinking water standards are regulations that U.S. Environmental Protection Agency (EPA) sets to control the level of contaminants in the nation's drinking water. These standards are part of the Safe Drinking Water Act (SDWA) that was signed into law in 1974. To continually improve the standards, the existing regulations are periodically updated to address the emergence of new technology and new research. These regulations are reviewed and then enforced by the Wisconsin Department of Natural Resources (WDNR).

Last year, as in years past, your tap water met all EPA and state drinking water health standards. The North Shore Water Commission vigilantly safeguards its water supplies and once again we are proud to report that our system has not violated a maximum contaminant level or any other water quality standard.

Summary of Monitoring

This table displays the number of contaminants that were required to be tested in the last five years. This report may contain up to five years worth of water quality results. If tested annually, or more frequently, the results from the most recent year are shown on this report. If testing is done less frequently, the results are shown from the most recent testing event.

<u>Contaminant Group</u>	<u># Tested</u>
Disinfection Byproducts	2
Inorganic Contaminants	16
Microbiological Contaminants	1
Radioactive Contaminants	3
Synthetic Organic Contaminants	26
Unregulated Contaminants	34
Volatile Organic Contaminants	20

Monitoring Results

We have learned through monitoring and testing that some contaminants have been detected; however, the EPA (Environmental Protection Agency) has determined that your water IS SAFE at these levels. All sources of drinking water are subject to potential contamination by contaminants that are naturally occurring or man made. Those contaminants can be microbes, organic or inorganic chemicals, or radioactive materials. All drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate the water poses a health risk. Maximum Contaminant Levels are set at very stringent levels. To understand the possible health effects described for many regulated constituents, a person would have to drink 2 liters of water every day at the MCL level for a lifetime to have a one-in-a-million chance of having the described health effect.

Some people may be more vulnerable to contaminants in drinking water than the general population. Immuno-compromised people such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants can be particularly at risk from infections. These people should seek advice from their health care providers about drinking water. EPA/CDC (Center for Disease Control) guidelines on appropriate means to lessen the risk of infection by *Cryptosporidium* and other microbiological contaminants are available from the Safe Drinking Water Hotline (800-426-4791).

NORTH SHORE WATER COMMISSION

Parameter & (Units)	Compliance Status	Level Found (Range)	MCL	MCLG	Typical Source of Contamination
Microbiological					
Combined Filter Effluent Turbidity (NTU)	☺	0.08--Ave (0.05 - 0.28)	0.3--95% of time	NA	Soil Runoff
Inorganic Contaminants					
Barium (ppm)	☺	0.020	2	2	Discharge of drilling wastes; Discharge from metal refineries; Erosion of natural deposits
Copper (ppm)	☺	0.065--Median (0.014 - 0.190)	AL=1.3	1.3	Corrosion of household plumbing systems; Erosion of natural deposits; Leaching from wood preservatives
Fluoride (ppm)	☺	1.10--Ave (1.02 - 1.20)	4	4	Erosion of natural deposits; Water additive which promotes strong teeth; Discharge from fertilizer and aluminum factories
Lead (ppb)	☺	6.9--90th Percentile (ND - 20)	AL = 15	0	Corrosion of household plumbing systems; Erosion of natural deposits
Nitrate (NO ₃ -N) (ppm)	☺	0.40	10	10	Runoff from fertilizer use; Leaching from septic tanks, sewage; Erosion of natural deposits
Sodium (ppm)	☺	17.00	NA	NA	NA
Radioactive Contaminants					
Gross Beta Particle Activity (pCi/L)* [Latest result from 2008]	☺	2.5 ± 2.1	NA	NA	Decay of natural and man-made deposits. MCL units are in millirem/year. Calculation for compliance with MCL is not possible unless level found is greater than 50 pCi/L.
Radium, 226 + 228 (pCi/L)	☺	1.11	5	0	Erosion of natural deposits.
Combined Uranium (ug/L)	☺	0.34 ± 0.06	5	0	Erosion of natural deposits.
Gross Alpha Particle Activity (pCi/L)	☺	0.46 ± 0.81	5	0	Erosion of natural deposits.
Gross Alpha (excluding radon and uranium) (pCi/L)	☺	0.2	5	0	Erosion of natural deposits.
Disinfection By-products					
HAA5 (ppb)	☺	9.0--Ave (6.0 - 14.0)	60	60	By-product of drinking water chlorination
TTHM (ppb)	☺	14.6--Ave (10.5 - 17.0)	80	0	By-product of drinking water chlorination
Unregulated Contaminants					
Bromodichloromethane (ppb)	☺	5.58--Ave (4.30 - 6.40)	NA	NA	NA
Chloroform (ppb)	☺	6.13--Ave (3.60 - 7.7.0)	NA	NA	NA
Dibromochloromethane (ppb)	☺	2.93--Ave (2.60 - 3.60)	NA	NA	NA
Sulfate (ppm)	☺	25	NA	NA	NA
Other Parameters					
Alkalinity (ppm)	☺	107--Ave	NA	NA	NA
Hardness (ppm)	☺	138--Ave	NA	NA	NA
pH (pH units)	☺	7.66--Ave	NA	NA	NA

NORTH SHORE WATER COMMISSION

Abbreviations and Definitions

Not Applicable (NA): Not applicable.

Not Detected (ND): Laboratory analysis indicates that the constituent is not present.

Parts per million (ppm) or Milligrams per liter (mg/l): One part per million corresponds to one minute in two years or a single penny in \$10,000.

Parts per billion (ppb) or Micrograms per liter: One part per billion corresponds to one minute in 2,000 years, or a single penny in \$10,000,000.

Parts per trillion (ppt) or Nanograms per liter (nanograms/l): One part per trillion corresponds to one minute in 2,000,000 years, or a single penny in \$10,000,000,000.

Parts per quadrillion (ppq) or Picograms per liter (picograms/l): One part per quadrillion corresponds to one minute in 2,000,000,000 years or one penny in \$10,000,000,000,000.

Picocuries per liter (pCi/L): Picocuries per liter is a measure of the radioactivity in water.

Millirems per year (mrem/yr): measure of radiation absorbed by the body.

Million Fibers per Liter (MFL): Million fibers per liter is a measure of the presence of asbestos fibers that are longer than 10 micrometers.

Nephelometric Turbidity Unit (NTU): Nephelometric turbidity unit is a measure of the clarity of water. Turbidity in excess of 5 NTU is just noticeable to the average person.

Action Level (AL): The concentration of a contaminant which, if exceeded, triggers treatment or other requirements which a water system must follow.

Treatment Technique (TT): A treatment technique is a required process intended to reduce the level of a contaminant in drinking water.

Maximum Contaminant Level (MCL): The "Maximum Allowed" (MCL) is the highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the MCLGs as feasible using the best available treatment technology.

Maximum Contaminant Level Goal (MCLG): The "Goal" (MCLG) is the level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety.

Source Water Assessment

The North Shore Water Commission purifies water from Lake Michigan. A recent evaluation by the Wisconsin Department of Natural Resources (WDNR) indicates our source water quality is susceptible to pollution and contaminants. Preserving the water quality of Lake Michigan is essential to maintaining your drinking water quality. For more information on the impacts to your source of drinking water, see the Source Water Assessment for North Shore Water Commission at <http://www.dnr.state.wi.us/org/water/dwg/SWAP/index.htm>.

Education Information

The sources of drinking water, both tap water and bottled water, include rivers, lakes, streams, ponds, reservoirs, springs and wells. As water travels over the surface of the land or through the ground, it dissolves naturally occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity. Contaminants that may be present in source water include:

- MICROBIAL CONTAMINANTS, SUCH AS VIRUSES AND BACTERIA, WHICH MAY COME FROM SEWAGE TREATMENT PLANTS, SEPTIC SYSTEMS, AGRICULTURAL LIVESTOCK OPERATIONS AND WILDLIFE.
- INORGANIC CONTAMINANTS, SUCH AS SALTS AND METALS, WHICH CAN BE NATURALLY-OCCURRING OR RESULT FROM URBAN STORMWATER RUNOFF, INDUSTRIAL OR DOMESTIC WASTEWATER DISCHARGES, OIL AND GAS PRODUCTION, MINING OR FARMING.
- PESTICIDES AND HERBICIDES, WHICH MAY COME FROM A VARIETY OF SOURCES SUCH AS AGRICULTURE, URBAN STORMWATER RUNOFF AND RESIDENTIAL USES.
- ORGANIC CHEMICAL CONTAMINANTS, INCLUDING SYNTHETIC AND VOLATILE ORGANIC CHEMICALS, WHICH ARE BY-PRODUCTS OF INDUSTRIAL PROCESSES AND PETROLEUM PRODUCTION, AND CAN ALSO COME FROM GAS STATIONS, URBAN STORMWATER RUNOFF AND SEPTIC SYSTEMS.
- RADIOACTIVE CONTAMINANTS, WHICH CAN BE NATURALLY OCCURRING OR BE THE RESULT OF OIL AND GAS PRODUCTION AND MINING ACTIVITIES.

In order to ensure that tap water is safe to drink, EPA prescribes regulations that limit the amount of certain contaminants in water provided by public water systems. Food and Drug Administration regulations establish limits for contaminants in bottled water, which should provide the same protection for public health.

Overview of the North Shore Water Commission's Water Treatment Process

NORTH SHORE WATER COMMISSION

Organization and Structure

The North Shore Water Commission consists of three appointed Commissioners and three appointed Alternates with equal representation from Glendale, Whitefish Bay, and Fox Point. Each member is appointed by his/her respective municipality for a term of one year. Annually, the responsibilities of Chairperson, Secretary and Member are rotated giving each community equal share of authority.

Under normal circumstances, the Commission convenes monthly and reviews the operation and maintenance of the water treatment facility as well as water quality. After discussion, the Commission votes on proposed action, spending and budgets. Capital improvements, such as the UV disinfection upgrade, must be unanimously approved and financed by the member communities. Furthermore, the distribution, metering and billing of all water used is the responsibility of each member community.

Current Officials

Glendale: Richard Maslowski, Chairman
(414) 228-1705; cityhall@glendale-wi.org
William Huegel, Alternate
(414) 352-8020; bihi@sbcglobal.net

Whitefish Bay: Dan Naze, Secretary
(414) 962-6690; engineer@wfbvillage.org
Richard Foster, Alternate
(414) 962-6690

Fox Point: Michael West, Member
(414) 352-2712
Susan Robertson, Alternate
(414) 351-8900; srobertson@vil.fox-point.wi.us

Management: Eric Kiefer, Plant Manager
(414) 963-0160; info@northshorewc.com

Current Projects

This year we will be installing additional monitoring equipment on our underground reservoirs. The new equipment will provide accurate water-level measurements of each reservoir and will safeguard them against overfilling.

The Klode Park potassium permanganate feed system will be kept intact this year while we switch to a new polymer-based feed system for zebra and quagga mussel control. The new system will allow us to eliminate potassium permanganate at the intake and eliminate feeding polymer as a coagulant aid at Bender.

We are in the process of upgrading our supervisory control and data acquisition (SCADA) system; this equipment includes the industrial computers that perform critical functions such as starting and stopping pumps. The old system is nearly 20 years old and is difficult to maintain due to a shortage of supplies and lack of vendor support. This project started in the end of 2008 and is anticipated to finish at the end of 2011.

Location

The water filtration plant is located at 400 West Bender Road, Glendale, Wisconsin 53217. We also operate and maintain the Klode Park Pump Station located in Whitefish Bay. If you would like to schedule a visit or request more information, please call (414) 963-0160.

Additional Information

For additional information about water quality on the internet, please visit the WDNR's web site at <http://dnr.wi.gov/org/water/dwg>, the EPA's web site at <http://www.epa.gov/safewater>, or our web site at <http://www.northshorewc.com>. For more information about our member communities visit: <http://www.glendale-wi.org/>, <http://www.wfbvillage.org/>, and <http://www.vil.fox-point.wi.us/>.

Health Department

Clinics

The Health Department is currently offering the following:

- Adult Health Risk Screening (\$25) – 8 am-noon on June 22, July 27, Aug. 24, and Sept. 28.
- Blood Pressure Clinic (free) – 4-6 pm on June 23, July 28, Aug. 25, and Sept 22.
- Blood Lead Screening (\$5) – By appointment only for uninsured ages 1-5 years.
- Immunization Clinics (cost varies) – Mondays from 2-4 pm on June 14, July 12, Aug. 9, and Sept. 21. Tuesdays from 7:30-9:30 am on June 15, July 20, Aug. 17, and Sept. 21.
- Hepa-Vac Rental (\$25 deposit, \$10 per day) – Available

for public rental to be used to cleanup fine, lead-laden particles.

- Wisconsin Well-Woman Program – Providing free health screenings and diagnostic tests for several conditions for those individuals who are applicable.
- Lead Testing – Collection kits available with results sent directly to your home.
- Radon Testing (\$5) – Collection kits available with results sent directly to your home.

The Health Department is located in the lower level of the Shorewood Village Hall. Please contact us at (414) 847-2710 for more information and to schedule appointments.

Property Maintenance

It is that time of year again when warm weather is approaching. The Health Department would like to remind residents to maintain their homes and yards. The Village has many ordinances in place to ensure that residents clean and maintain personal and rental properties to help keep WFB beautiful and healthy. It is necessary for pet owners to clean up after their pets, including pet waste on private property. Animal waste is considered a human health hazard and is unpleasant to neighbors and pedestrians. Be sure to pick up after your pets while out on walks, and at least every couple days at your residence.

Additionally, many residents are being proactive to better the environment by having compost piles for the recycling of yard and kitchen wastes. Composting must be done using an enclosed bin with a tight-fitting lid. Please remember that compost ingredients can only include yard waste and grass clippings, scraps and peelings of raw fruits and vegetables, coffee grounds and tea leaves, manure and commercial compost additives. Proper construction and maintenance of compost piles will reduce odor and the attraction of animals and pests into the area, such as rats, mice, raccoons, and flies. If you have any questions, please contact the Health Department at (414) 847-2710.

Substance Abuse Resources

Below is a listing of some local, regional, and national organizations that offer useful information:

- Shorewood/Whitefish Bay Health Department – <http://villageofshorewood.org>, (414) 847-2710 or healthdept@villageofshorewood.org
- Mpowersupport – www.mpowersupport.com, (866) 661-6797
- IMPACT – www.impactinc.org, (414) 773-0211
- Center for Addiction and Behavioral Health at UW-Milwaukee – www4.uwm.edu/cabhr/, (414) 229-5008 or cabhr@uwm.edu
- The Huiras Center at Columbia St. Mary's Hospital in

Mequon – www.columbia-stmarys.com, (262) 241-6127

- The Partnership for a Drug-Free America – www.drugfree.com
- The National Institute on Drug Abuse – www.nida.nih.gov
- The US Centers for Disease Control and Prevention – www.cdc.gov/HealthyYouth/alcoholdrug
- Substance Abuse and Mental Health Services Administration (SAMHSA) – www.samhsa.gov
- Families Anonymous for Drug/Alcohol Behavioral Problems – www.FamiliesAnonymous.org, (800) 736-9805

Consider joining Northshore Newcomers, a social group of more than 100 local young families. Our goals are to make friends, have fun, and support each other and our

community. We organize a variety of activities for North Shore residents with and without children. Our events include ladies and couples nights out, weekly children's playgroups, a monthly book club, and gourmet groups. To learn more or to find a membership form, visit www.northshorenewcomers.com.

Historic Preservation Commission

George Kaestner came from Germany and in 1849 married Mary Mohr, daughter of John and Eva Mohr. They farmed land south of Henry Clay. Their son, Henry and his wife, Alvina, built the house at 106 W. Henry Clay St. It originally stood on the south side of the street. Henry and Alvina's daughter, Clara, married Fred Mohr, a great-grandchild of John and Eva Mohr, and moved the house across the road to its present location.

Julius Leu came to Milwaukee with his parents in 1865, married Pauline, and farmed near Lancaster St. and Santa Monica for 20 years. Their son, Ludwig, built the house at 400 E. Hampton Rd. on the south side of Hampton in 1886. It was moved to the north side in 1889 and was later occupied by Adelaide

Mohr, a granddaughter of Ludwig's, and her nephew and his wife, the Gordon Mohrs. Adelaide lived in the home until 1992. Ludwig also built the house at 519 E. Hampton Rd. in about 1890.

In addition to building classic, sturdy homes, all lovingly maintained by their current owners, the three families contributed to the village's civic history. Julius Leu was a village trustee from 1896-99 and from 1908-17. He also served as the village's Street Commissioner and headed

its Department of Public Works. John and Eva Mohr's son, Andrew, became the Treasurer of the Town of Milwaukee, and his son, William, was the village's first lamplighter.

The four homes are among 15 properties in the southwest part of the village that will have bronze medallions placed in their sidewalks this summer in recognition of their placement on the Whitefish Bay Architecture and Historic Inventory (AHI). The full list of the more than 100 properties on the AHI is on the village website, www.wfbvillage.org.

WFB Garden Club Says Hello

The WFB Garden Club, founded in 1958, has an active membership, which is involved in service and social projects in the Village. We are a member of the National Garden Clubs, Inc. and the Wisconsin State Federation, Central Region. Our Club's Objectives are: to stimulate an interest in gardening and the development of home grounds; to aid in civic beautification and the protection of natural surroundings. To fulfill these two objectives we

have organized fundraisers, have helped to maintain the Klode path to the beach and recently we've participated in the Milwaukee Art Museum's "Art in Bloom" activity. We are always looking for new projects as well as new members. If you would be interested in joining the WFB Garden Club, please call Missy Cookson at 962-3757 for more information. You are invited to preview the club by attending one of our meetings.

Programs for Older Adults

3F (Friends, Fellowship, Food) Luncheons – 11:30 am sign in, 11:45 am announcements, 12 pm lunch, and 1 pm program. Cost is \$5 and is held in the gym of the Lydell Community Center located at 5205 N. Lydell Ave. Registration required one week in advance.

- Tuesday, Sept. 14 – Doug Armstrong, "Which is Better: the Movie or the Book?"

- Tuesday, Oct. 5 – TBA
- Thursday, Nov 4 – TBA
- Tuesday, Dec. 7 - TBA

Watch the fall issue of the Bay Leaves for information on 3F luncheons and upcoming out of state trips. Please contact Joan Brenk at 963-3992 with any questions.

Recreation Department

Summer 2010 Recreation Guides are available on-line at www.wfbschools.com. To ensure your best chance of making it into a specific program please register early, select summer programs are already full. Don't wait, sign up today!

Lydell Preschool Enrolling For the 2009-2010 School Year, New Afternoon Preschool Session Added

The Lydell Preschool is offered in conjunction with the WFB School District and follows the district school 2010-2011 calendar. It is offered Monday, Wednesday, Friday or Tuesday, Thursday from 9 am to 11:30 am. Class size is limited to 16. Call to set up an informational meeting and tour at (414) 963-3888. Enrollment packets are available at the Recreation and Community Education Department or online at www.wfbschools.com.

Community Open Swim Program Summer Hours

The WFB Field House Pool is available for use throughout the summer during the following times:

- June 12-Aug. 22 (exclude July 3, 4, and 5), Sunday – Saturday, 1-3:45 pm
- June 15 – Aug. 20, Tuesday, Thursday, and Friday, 7-8:45 pm – Friday nights are Family Frolics Nights. Please feel free to bring your favorite pool float.

Children must be accompanied by an adult.

Open swim payments are collected at the door of the field house pool prior to pool use, exact change is appreciated.

- Students/Children (ages 4-18) – \$2.50
- Adults – \$3
- Family Maximum – \$6
- Children under 3 are free.

Open swim policies and rules are located on page 14 of the Summer Recreation and Community Education Guide. The guide can also be viewed online at www.wfbschools.com/recreation/recreationguidereginfo.cfm. Contact the department at (414) 963-3947 with any questions.

Have Fun While Becoming Active in the Community!

The Summer Youth Bay Volunteer Program is looking for youth residents entering grades 9 and up to become leaders in their communities. Volunteers will be placed within the Summer Playground and Playschool programs as youth playground leaders. Applications can be picked up at the Recreation Department, Middle School or the High School.

Whitefish Bay Building Inspection

The Inspection Department would like to complete final inspections on all projects prior to closing out the permits, and is looking to complete the inspections on all old permits. Projects may have been completed as early as January 2005. This will require that an inspection be completed by one of the building inspectors on staff.

If an inspection has already been completed, there may have been an error in the tracking of the project, or there may have been some corrections needed prior to closing out the project. Another inspection needs to be conducted to close out the permits. To schedule an inspection, please contact the Village Hall at (414) 962-6690 weekdays between 8 a.m. and 4:30 p.m. One of the office staff can schedule the inspection.

Inspections can occur every half hour from 7 a.m. to 7:30 a.m., 9:30 a.m. to 11:30 a.m., and 1:30 p.m. to 3 p.m.

weekdays. Also, on Tuesday and Thursday, inspections are available at 3:30 p.m. and 4 p.m.

The building inspectors are willing to enter a property with an adult, a lock box, or an open door. Access arrangements must be made at the time the appointment is setup. Failure to provide access for an inspector during the scheduled appointment will result in a \$50 missed appointment fee. For all projects, it is required that all final inspections are completed within 30 days of completion. Failure to do so may result in a \$50 Failure To Call For Inspection Fee.

Failure to schedule an inspection after receiving a post card will result in the project being marked "final, no response" written on the permit and put in the property file. If you have any other questions, please contact the Inspection Department at (414) 962-6690.

Bay Players 2010-2011 Theatre Season

The Bay Players have chosen exciting productions for the 2010-11 theatre season. The following productions have been scheduled:

- *Forbidden Broadway* – Familiar songs from many Broadway productions with words changed to parody the original music leads to great fun for both the cast and audience. This will be the Milwaukee premiere of the satirical musical review, and the Bay Players are privileged to be the first in the area to present it.
- *The Actor's Nightmare* – An evening of three one act plays by Christopher Durang portrays actors put on stage not knowing what the play is or what the part is that they are playing.
- *The Butler Did It* – This production is a spoof on Agatha

Christie books/plays. Laugh while finding out who the culprit might be.

More information will follow on performance dates and location due to construction involving the auditorium. All performances are directed by Raymond Bradford. Additional information is available at www.thebayplayers.com or call the Bay Players hotline at (414) 299-9040.

Technical Director, Dennis Daniels, is again looking for persons interested in assisting with the technical aspects for the shows. Set building, painting, lights, sound and many other opportunities are available. Please contact Dennis Daniels at (414) 351-0535 or dennistouhi@aol.com if you are interested.

Make Community Service a Priority for 2010 by Joining the North Shore Junior Women's Club

This summer NSJWC hopes to be part of the new Farmer's Market on Silver Spring. Watch for us and our perennials and bulbs for fall planting. Everything will be right from this area so you know they are ready for WFB weather.

While there take a moment to learn more about our club and what we are doing in the community. This year we had a great fundraiser for Kyle's Korner and had a lot of fun supporting non-profits throughout the area in big ways and small.

In 2008 NSJWC joined other Wisconsin Women's Clubs in bringing the Emergency Medical Services for Children drive to Wisconsin. NSJWC donated enough funds to equip all of the emergency response vehicles in the North Shore and one in the city of Milwaukee. EMSC

is dedicated to making sure emergency personnel throughout the country are prepared to meet the special needs of children when every minute counts.

This year our campaign will continue with an opportunity to match every dollar earned to support EMSC in our community. It is a great chance to renew our commitment to our kids and double our impact with support from a great grant. If you would like to support our drive visit us at www.nsjwc.org for more details on how to donate or drop by our table at the Farmer's Market in September. Would you like to make a difference? Join us. Membership is just \$40/year for fun, friendship and a chance to be active in the community. Email us at nsjwc@yahoo.com.

Fireworks Safety

The NSFD does not endorse the use of consumer fireworks and instead encourages the public to enjoy displays of fireworks conducted by trained professionals. Fireworks and sparklers are designed to explode or throw off showers of hot sparks with temperatures that may exceed 1200 degrees F. In 2007, the NFPA reported that 95% of the fireworks injuries treated in hospital emergency rooms involved fireworks that Federal regulations permit consumers to use. These injuries include burns, contusions, lacerations, disfigurement, and even death. The risk of fire death relative to time

used show fireworks as the riskiest consumer products according to the NFPA.

In addition to injuries caused by fireworks on or around Independence Day, more fires are reported than on any other day, and fireworks account for half of those fires. Children need to be taught that fireworks, like matches and lighters, are dangerous and should only be handled by adults. For more information on Fireworks Safety, please visit www.nfpa.org/fireworks, www.nsfire.org, or contact our Public Education Office at 414-228-0292.

WFB Civic Foundation

Updates

Announcing Whitefish Bay Ice Cream Social Dates

The 2010 Ice Cream Social dates are Wednesday, June 23 at 6:30 pm and Sunday, Aug. 8 at 2:30 pm and will be held across from the WFB Library in School House Park. WFB Civic Foundation members serve ice cream and music is performed by our Community Band. Join us both days for this free, family event.

4th of July in Whitefish Bay

Before you know it, WFB will be celebrating the country's birthday with our many traditions, such as, ice cream, kids marching in the parade and fireworks. The 4th of July Celebration is a favorite family day and one of the most widely attended events in the Bay. The Civic Foundation is still accepting 4th of July sponsorship opportunities. Contact Amy Lukas at amy-lukas@wi.rr.com for more sponsorship information. To participate in the parade, contact Mike Bortolotti at mborto66@hotmail.com.

Green Day in the Bay a Success Despite the Weather!

The 3rd Annual "Green Day" in the Bay was held on Saturday, April 24 at Cahill Park. 33 teams picked up 2 garbage trucks of garbage around the Bay with over 700 people participating in the event. Special thanks to this year's sponsors, Associated Bank, Coldwell Banker and

Elements Therapeutic Salon. Make every day a Green Day!

The Whitefish Bay Civic Foundation provides community events, grants and scholarships to the residents of WFB. Become a fan of the Civic Foundation on facebook for updates on your favorite community events. The foundation depends entirely on contributions from residents and businesses to fund events that have become village traditions. The foundation is a 501(c)(3) not-for-profit organization that has been volunteer run since 1978. For more information or to donate, go to wfbcivicfoundation.org.

WFB Business Improvement District

Summer on Silver Spring Drive is shaping up to be one for celebration with the one-year anniversary of the street's re-opening quickly approaching. Much has happened in the last year to revitalize Whitefish

Whitefish Bay
The Real Bay

Bay's business district, including 13 new businesses opening their doors, exciting prospects on the way and a solid base of successful events to build upon.

As an organization, the Whitefish Bay BID is diligently working to maintain and spread the street's renewed energy by organizing well-trafficked events, generating positive publicity for the district and serving as a helpful liaison for business owners and the Village. In addition to appointing two new board members, the BID Board has recently welcomed Tom Dixon of Schwanke-Kasten as its new Chairperson, following the many years of dedicated service given by former Chairperson Tom Stuhlmacher of Winkie's. The BID board is made up of businesspeople and property owners in the community who are dedicated to creating a prosperous and inviting district for current and potential patrons and businesses.

Though assisting in several efforts to enhance Silver Spring Drive's beautiful retail district, the BID most visibly has been hard at work coordinating a full line-up of activities for the street. In addition

to supporting Whitefish Bay Civic Foundation events, this year the BID will be presenting the following:

- Annual Sidewalk Sales: July 16 and 17
- Whitefish Bay Farmer's Market: Saturdays in Aug. & Sept. from 8 am to 12 pm, beginning Aug. 7 at the intersection of Berkeley Blvd. and Silver Spring Dr.
- Whitefish Bay Bridal Walk: Sept. 25
- The Annual Holiday Stroll: Nov. 26

For up to date information about BID events and happenings, please log-on to www.shopwhitefishbay.com, follow "ShopWFB" on Twitter or check out "Shop Whitefish Bay" on Facebook. For more information, contact Lisa Liljegren or Julia Evans of Freight Train at (414) 226-2113.

Kindergarten Registration

Cumberland & Richards School

For children whose birthdays fall into the following ranges:

- Junior Kindergarten – 4 years old on or before Sept. 1, 2006.
- Senior Kindergarten – 5 years old on or before Sept. 1, 2005.

Register your child now for attendance in the Fall at Cumberland or Richards School. Please call Cumberland School at (414) 963-3943 or Richards School at (414) 963-3951 with any questions.

James Campbell Presentation on June 1 at 7 pm

James Campbell, author of *The Ghost Mountain Boys* will discuss the book and his adventures, read a few selections, and show a 10-minute trailer of the upcoming documentary film on Tuesday, June 1 at 7 pm at the WFB Library. The book, describes the “Epic March and the Terrifying Battle for New Guinea, the Forgotten War of the South Pacific during World War II. Campbell expects to be joined in this talk by two Red Arrow veterans from the Oconomowoc area that were involved in the campaign. His talk is sponsored by the Friends of the WFB Library. The Red Arrow Division, more formally known at the 32nd Division, was principally made up of soldiers from Wisconsin and Michigan.

A Wisconsin native, James Campbell received his BA from Yale University. He has written adventure travel and environmental pieces for *Outside*, *National Geographic Traveler*, and other magazines. In 2006, he followed the footsteps of the Ghost Mountain Boys across New Guinea - a journey that historians describe as “one of the cruelest in military history” - and shot a documentary film in the process. He lives in Lodi, Wisconsin with his wife and three daughters. Campbell was awarded the RR Donnelley Literary Award in 2008 for his book. The Donnelley award is given annually for the highest literary achievement by a Wisconsin author.

Whitefish Bay Numbers

Village Hall, www.wfbvillage.org	962-6690	North Shore Fire Dept (non-emergency)	357-0113
Public Library, www.wfblibrary.org	964-4380	Whitefish Bay/Shorewood Health Director	847-2710
Public Works Garage	967-5128	Village Information	962-2158
EMERGENCY – Police, Fire, Ambulance	911	Whitefish Bay School District	963-3921
Police Administration	962-3830	Dept of Recreation & Community Education	963-3947
Police (non-emergency)	962-4619	Overnight Parking	431-9060