Minutes

Tenney Lapham Neighborhood Association Council Meeting

August 6, 2008

Members present: Pat McDonnell, Sandy Ward, Bob Shaw, Gay Davidson-Zielske, David Waugh, Diane Brusoe, Diane Milligan, James Roper, Jim Wright, Richard Linster, Joe Brogan, Richard Freihoefer, Susan Baumann-Duren, Kathleen Bresnehan.
Guests: Brenda Konkel, Tim Radke, Grant Hunsrickhouse, Stephanie Schmid, Clara Neale, Renee Knight, Jason Standish.

7:00 Call to order. Introductions were made.

1. Event proposed for James Madison Park
a. Renee Knight (reneeknight@mac.com) and Clara Neale (neale@wisc.edu) came to inform us of an event they are planning for September 27th in James Madison Park. They provided a written description that will be submitted to the Parks Commission.

b. The idea is to have an afternoon “Twist-o-Rama for Obama” event in which they will seek to break the Guinness Record for number of people playing and/or size of the playing area (square feet of board).

c. The plan includes no sales of alcohol, no amplified music, and 2 hours of post event clean-up.

d. Diane moved and Sandy seconded that TLNA not object to the plan. All in favor.
2. Minutes of July 2nd approved unanimously.

3. Officer Tim Radke’s report

a. Officer Hunsrickhouse joined Tim in attendance.

b. Reminder that August 14th and 15th are moving day in the neighborhood.
c. A sex offender has been released to a home at 116 W. Washington.

d. Tim is working in James Madison Park trying to catch a 60 to 65 year old hat-wearing male on a bicycle who fondles himself as he watches women sun bathing.
e. There have been several burglaries in our area as well as rifling through unlocked cars. LOCK YOUR CARS.

f. Boom car and assault incident. Tim recounted the story of the TL resident who made 3 complaints about a loud car, the police issued tickets for two of those complaints, the resident confronted the suspect in the Avenue Bar parking lot and was beat up, the police made an arrest, and the DA declined to pursue prosecution because there were no witnesses and no corroboration that the suspect was the person who beat up the resident.
g. Tim recounted three other examples of cases that he has been involved in where after the arrest the DA reduces the charges drastically or dismisses the case.
h. Tim has written a report about these 4 cases and how they have been handled by the DA and he will send that report to his Lieutenant, Brenda Konkel, and Barbara Vedder.
4. By-Laws proposed change.
a. Sandy described concern about the membership section of the by-laws which includes a phrase that allows anyone to be a member.

b. Richard spoke in favor of retaining this inclusive language.

c. Excellent discussion ensued.

d. Diane Milligan moved and Gay seconded that we delete the phrase in question from the current text and add a new category of membership called “Associate Member” (modeled on language from Capital Neighborhoods) that allows anyone to join but not to vote. It would read as follows:
i. All persons age eighteen (18) and over who reside in, or are homeowners, or who are owners or managers of businesses in the above area are eligible for regular membership in the organization.

ii. An associate member is an individual over age eighteen (18) who does not fall in one of the above four categories but has paid dues. Associate members have all of the privileges of regular membership except they may not vote.
e. All in favor of the above motion.

f. Sandy will submit text to be published in the fall newsletter (deadline September 15th) so that this proposed change can be brought forward at the fall general meeting.

5. Printing the TL Neighborhood Plan
a. Pat has three bids from around $1200 to $1700 for 100 copies. Suggestions were made that he contact Bob’s copy shop, Lakeside printing, or the city (Brenda will do this) to get more bids.

b. Our original grant was for $5,150. We have approximately $1500 left. Susan moved and Bob seconded that we use the remaining funds to print the plan. All in favor.

6. Jason Standish of Brighter Life Living. Jason described his perspective on the controversy that arose over the planned release of Mark Staskal to Brighter Life. Jason has been given permission to reveal information that had previously been considered confidential. He explained why he believed the plan for release was safe, but also commented that the neighborhood had been treated poorly in the process. Everyone present seemed to agree that the need for confidentiality had ended up being a problem for all. Susan asked Jason that in the future he involve the neighborhood earlier in the process. Jason’s contact information is jstandish@charter.net, (608) 712-4962.
7. Alder report
a. The James Madison Park Committee did not meet last week due to the Chair having an emergency. Previous meetings have shown that the committee is generally lining up in agreement with the TL recommendations except with respect to selling the land under Lincoln School. Some committee members have heard from Lincoln School residents who say they could no longer afford to live there if the land under it were sold and it went condo.

b. The budget crisis is severe. To hold property tax increases at 10% there is a need to cut the budget by $1.3 million.

c. Brenda introduced the Council resolution for a comprehensive transportation plan. She thanked Pat for working with her on the draft.

d. Gorham Street construction. No work will be done on Aug. 13th, 14th, and 15th.

e. Two-way on Gorham. Pat met with Capital Neighborhood representatives who support the idea and with Alders Brenda Konkel and Mike Verveer. They all decided that the timeline is too short to accomplish a switch to two-way when Gorham re-opens in late August.

f. Brenda will obtain a map regarding street width and parking rules (one side versus two side) in order to pursue the TL request that our streets have parking on both sides.

g. Two drug abatement letters have been sent to landlords in our neighborhood. Brenda will forward those addresses to us.
Adjourned at 9:00 by consensus.
Minutes submitted by S. Ward
