

THE БЕЛОIT REPORT

CONTINUING ITS RESURGENCE AS A GEM OF THE ROCK RIVER VALLEY

CURRENT EVENTS AND ACTIVITIES

March 1, 2013

*A weekly publication
from the Office of the
City Manager*

Larry N. Arft
City Manager
City of Beloit
100 State Street
Beloit, WI 53511

608-364-6614
608-364-6756 (Fax)

arftl@ci.beloit.wi.us
www.ci.beloit.wi.us

Special points of interest:

- **City Council Meeting
Agenda Information
(page 2)**
- **Community Events
(page 5)**

NEW PUBLIC WORKS DIRECTOR APPOINTMENT

Earlier this week, a series of meetings and second interviews were held with two finalists for the Public Works Director's position. The next day, a conference call between the consultant and the key management staff was held to discuss the appointment. That evening, the City Manager contacted Greg Boysen, the current Director of Public Works for the Village of Buffalo Grove, Illinois, and offered him the position. Greg enthusiastically accepted and will be assuming his duties with the City of Beloit in early April. Greg has over 30 years of experience at the directorship level and brings a wealth of knowledge and experience with him to manage and oversee the excellent services provided by the Beloit Public Works Department. We are very excited about recruiting a manager of Greg's caliber to contribute his knowledge and expertise to continue the culture of excellence which is a hallmark of all City operations.

ROCK COUNTY DAY IN MADISON

This coming Wednesday, March 6, the City Manager will join a delegation under the leadership of the Forward Janesville organization, traveling to the State Capitol to present and discuss various issues of importance to Rock County.

CITY PREPARES FOR FEDERAL HEALTH CARE REFORM

The City continues to monitor new regulations being issued weekly regarding which is generally referred to as the Affordable Care Act, which will be impacting the provision of group health insurance programs in both the public and private sectors of the American economy. I attended a seminar this past Tuesday morning to get a further update on changes and new regulations regarding the Act, which will begin full implementation in 2014. The session was informative but, unfortunately, more questions were asked than answers are available and we are continuing to monitor preparations for implementation of this new program.

WORK ON COMPENSATION PLAN CONTINUES

Following a number of review sessions with Department and Division Directors regarding the new compensation plan, the Human Resources Division received considerable feedback and is currently reviewing all of those suggestions and making a number of additional changes to the proposed compensation plan. Next Friday we have employee briefings scheduled and anticipate receiving additional input and questions as a result of those sessions, as well. After we have had an opportunity to evaluate that input and finalize our plan, it will be presented to Council at a workshop to solicit any additional input or comments before the plan is finalized.

BELOIT PUBLIC LIBRARY TO SCREEN "ARGO" - THE ACADEMY AWARD WINNING BEST MOVIE OF THE YEAR

This coming Wednesday, March 6 at 6:00 p.m., the Beloit Public Library will show the movie Argo, which is the 2013 Academy Award winner for Best Picture. Please see the [attached](#) press release for more information.

CONSOLIDATED ANNUAL PERFORMANCE EVALUATION REPORT (CAPER) READY FOR REVIEW

The CAPER outlines how the 2012 Community Development Block Grant funds were expended and describes the activities that were undertaken in the City of Beloit that met the housing, homeless and community development needs of City residents. Interested parties may review the CAPER in the Community Development Department, Third Floor of the Beloit City Hall, 100 State Street, between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday. The review period began February 28 and runs through March 28, 2013. A copy of the CAPER will also be available at the Beloit Public Library and on the City's website at www.ci.beloit.wi.us under City Departments—Community Development—CDBG Forms and Reports. For further information, please contact Teri Downing in the Community Development Department at 608-364-6705.

CITY COUNCIL MEETING - MONDAY, MARCH 4, 2013

The City Council will hold a **workshop at 6:30 p.m.** in the City Manager's Conference Room, 4th Floor, on Monday, March 4, 2013 for the purpose of reviewing the agenda of the regular 7:00 p.m. City Council meeting.

The **attached** agenda is for the **Monday, March 4, 2013** regular City Council meeting beginning at 7:00 p.m. in the Forum.

4. PUBLIC HEARINGS

- a. Public Hearing for a proposed **Zoning Text Amendment** creating a section of the Zoning Ordinance relating to the establishment of a Wellhead Protection Overlay District, to be more generally known as the **Wellhead Protection Ordinance**. Much work has been completed on the ordinance since the original referral by City Council. At a Plan Commission meeting, significant testimony was given by local business owners concerned about the impact (cost) of compliance with the various sections of the ordinance. Of primary concern were a number of the conditional use requirements. Because of the public health and environmental concerns associated with the Wellhead Protection Ordinance, an environmental assessment was often required as a condition of processing those requests. Obviously, that requirement would entail an additional expense for an applicant. Staff undertook additional review of the Conditional Uses and contacted the Department of Natural Resources to get confirmation that several of those that are not likely to be a permanent environmental issue could be removed from the Conditional Use list. As you will note in the draft Ordinance, those perspective uses have been red-lined and it is recommended that they be removed from the Conditional Use requirement.

Another business raised the issue of the DNR mandate. Even though the City had a specific letter dated July, 2011 mandating that the City implement a wellhead protection plan for all of its facilities to be submitted to the DNR no later than March 14, 2013, a question arose regarding whether or not we were actually required to regulate areas around all of the City's wells. One of the issues that drove the timing for the wellhead protection plan was the construction of the new well #14. Apparently, the same official that wrote the letter to the City, told one of the businesses that there was flexibility and the City was not obligated to protect all of its wells. Since our preparation of the plan and the initial recommendation was based on the July, 2011 letter mandating the program, we recontacted the DNR to determine what options and alternatives are actually available. City officials were advised that the minimum would be to protect well #14 and leave the rest out of the Wellhead Protection Plan. As you will see from the letter attached to the staff report, the DNR recommends that not be done, since it makes little sense to protect one well while we leave the others exposed to potential pollution from various sources of run off. The DNR is recommending that we proceed with the implementation of the plan. Changes made in the ordinance have eliminated a number of concerns expressed by local business owners and the remaining sections of the ordinance seem to have a significant positive impact on our ability to protect the City's public water supply. Consequently, City staff is recommending that Council proceed with adoption of the Wellhead Protection program, as amended, to minimize impact on local businesses. The Plan Commission also recommended approval of the protection program by a vote of 4-0.

6. CONSENT AGENDA

- a. Approval of the **Minutes** of the Special Meeting of February 12, 2013 and Regular and Special Meetings of February 18, 2013.
- b. Proposed Ordinance amending the City of Beloit Municipal Code relating to the **Community Development Reorganization**. The Community Development Department was substantially reorganized approximately two years ago with new job titles and a shift in various duty assignments. Those changes impacted a significant number of sections within the Municipal Code because of Code Enforcement and zoning administration activities undertaken by department staff. The legal department has done a nice job of screening the entire Code and picking up all of the sections that were impacted by this reorganization, and ensuring that the correct job titles are cited in the various sections of the Code. While housekeeping in nature, there are various sections of the Zoning Ordinance modified by this proposed change and the ordinance needs to be referred to the Plan Commission for their review and recommendation.
- c. Application for a Conditional Use Permit to allow a self-storage use in a C-3 Commercial District as part of the Milwaukee Road Overlay District. The property is located at 3022 Ford Street and previously housed a lumber yard and building improvements business. The current applicant wishes to place a U-Haul store along with outdoor storage of trucks and trailers, as well as various privately owned vehicles on this particular site. This application needs to be referred to the Plan Commission for their review and recommendation.
- d. Resolution authorizing **Final Payment** of Public Works Contract for the New Telecommunication Hut Foundation. This project was completed in 2012 and serves as the base of a needed communications hut installed on the Mill Street Water Tower site, located west of City Hall. The project is completed and the bill is ready for payment.

7. ORDINANCES

- a. Second Reading of a proposed Ordinance amending the City **Comprehensive Plan** related to a large number of properties involved in the School District's facilities reconstruction program. The properties are mostly residential; however, some are in commercial use. The plan would change these properties to the Institutional Community Service use designation. The Plan Commission recommended approval by a vote of 5-0.
- b. Second reading of a proposed ordinance amending the City's **Comprehensive Plan** for the property located at 501 Prospect Street from Institutional and Community Service use to a Neighborhood Commercial use designation. This is for the old Presbyterian Church building on Prospect Street and would allow the new owners to proceed with their light commercial and assembly uses included in the new owner's facility reutilization plan.
- c. Proposed Ordinance to amend Section 15.06(1)(b) of the Code of General Ordinances related to possession of alcohol in parks. The City prohibits alcohol use in the parks, except in those areas designated within the ordinance. This particular section now allows for drinking of malt type beverages before and after various softball and baseball games held at Telfer and Krueger Park facilities. The addition would allow for **tailgating** up to three hours prior to any Beloit Professional Baseball Association game, which would be held at Pohlman Field. The tailgating would be in a designated area, which is shown on one of the attachments to the new lease agreement with the Snappers, which is also included later on the agenda. Once again, the purpose here is to maximize amenities and to assist the Snappers by any reasonable means to improve fan patronage for the team. Most professional teams at all level provide for a tailgating activity, which has become a very popular part of fan attendance at sporting events. There has been a small cadre of fans tailgating in the Telfer Park lot for some years, even though the code did not specifically authorize use of that space for a tailgating purpose. Once again, an amendment to this ordinance would allow for tailgating prior to the game.

10. CITY MANAGER'S PRESENTATION

- a. Annual **Landmarks Commission Report**. Rick McGrath, Chairman will be in attendance.
- b. City Manager's **Report to the Community** on activities for the prior calendar year. We have a PowerPoint presentation talking about economic development and infrastructure activities that were completed in 2012 or on-going for 2013. The Manager's report can be held off until the second meeting in March if the public hearing ends up needing considerable time for completion.

11. REPORTS FROM BOARD AND CITY OFFICERS

- a. Resolution adopting the **Connections Plan**. The Connections Plan was prepared by Beloit 2020 with participation from both the City of Beloit and City of South Beloit. The Plan talks about a number of possible City Center changes that would facilitate better linkages between Illinois and Wisconsin. Of particular interest were bicycle and pedestrian path connections that would connect not only municipal but regional bike systems in both states. South Beloit has already acquired a grant to begin work on the plan. The Plan Commission recommended approval of the plan by a vote of 4-0.
- b. Resolution approving the 2013 Urban Mass Transit Para transit Assistance **Contract** between the State of Wisconsin and the City of Beloit. All cities that operate a fixed route transit system must also provide Para transit services. This resolution authorizes receipt of grant funding in the amount of \$16,871 to help offset the cost of operating the City's Para transit System.
- c. Resolution approving a **Lease Agreement** with the Beloit Professional Baseball Association. The red-lined draft attached to the resolution identifies the changes recommended in the next three-year contract with the Beloit Snappers. Staff and the City Attorney's office went through the contract in great detail, revising several sections, including the insurance provisions that had not been updated in many years. Probably the most substantive change in the proposal is to allow tailgating in a separate designated area under the supervision of Snappers staff for a period of up to three hours prior to game time for all home games. Paragraphs (f) and (g), specifically outline the terms and conditions under which tailgating is allowed at the site. As you will note, the City reserves the right to terminate tailgating at any time, following a 5-day notice, should we determine that problems arise in the park as a result of the tailgating activity.

CITY MEETING CALENDAR— MARCH 4—8, 2013

Monday, March 4	6:30 p.m.	City Council Workshop , City Manager's Conference Room (All Councilors)
Monday, March 4	7:00 p.m.	City Council Meeting , Forum (All Councilors)
Tuesday, March 5	5:00 p.m.	Greater Beloit Chamber of Commerce Annual Meeting and Dinner (All Councilors were invited)
Wed., March 6	4:30 p.m.	Community Development Authority , Forum (K. Leavy and D. Luebke)
Wed., March 6	7:00 p.m.	Plan Commission , Forum (C. Kincaid)
Thursday, March 7	7:30 a.m.	Rock County Breakfast (C. Haynes and M. Spreitzer)

UPCOMING COMMUNITY EVENTS

This is just a sample of events coming up in Beloit. A more complete listing is available on the Visit Beloit website: www.visitbeloit.com

Beloit Public Library offers many events for youth, teens and adults. Please click [\[here\]](#) for more information.

Saturday, March 2	10:00 a.m.	Rise and Shine 2013! Friends of RiverFront will unveil their 2013 season at Rotary River Center, Riverside Park. Free event with continental breakfast offered.
Saturday, March 16	10:00 a.m.	Easter "Eggstravaganza," Easter egg hunt, Fun Zone, face painting, pictures with the Easter Bunny, and more. Horace White Park. Sponsored by the Downtown Beloit Association and the Greater Beloit Young Professionals.
Saturday, March 16	8:00 p.m.	7th Annual Moonlight Bowl Fund Raiser for the Beloit Fire Department Honor Guard, Viking Lanes, 210 Oak Grove Ave., South Beloit. Please click [here] for more information. Registration form and fee must be received by Monday, March 11, 2013.
Saturday, March 23		Mushing for Meals 5K Run, 1 Mile Walk & Kids Fun Run , sponsored by Beloit Meals on Wheels. Please click [here] for race information or to register online. Register by March 10, 2013 to be guaranteed an event t-shirt!

25 February 2013

For Immediate Release

Contact: Joan Nicholas

Phone: 608-364-2905

Email: jnicholas@beloitlibrary.info

See Oscar Best Movie Winner “ARGO” at Beloit Public Library

On Wednesday, March 6 at 6 p.m., Beloit Public Library will show the movie “Argo”, the 2013 Academy Award winner for Best Picture. “Argo” is a 2012 American dramatic thriller directed by Ben Affleck; it is a dramatization of and is based on a 2007 article about the "Canadian Caper", in which Tony Mendez, a CIA operative, led the rescue of six U.S. diplomats from Tehran during the 1979 Iran hostage crisis.

The film stars Affleck as Mendez with Bryan Cranston, Alan Arkin, and John Goodman, and was released in North America to critical and commercial success on October 12, 2012. The film was produced by Grant Heslov, Ben Affleck, and George Clooney. The story of this rescue was also told in the 1981 television movie *Escape from Iran: The Canadian Caper*, directed by Lamont Johnson.

Argo received seven nominations for the 85th Academy Awards and won three, for Best Film Editing, Best Adapted Screenplay, and Best Picture. The film also earned five Golden Globe nominations, winning Best Picture – Drama and Best Director, while being nominated for Best Supporting Actor for Arkin. It won the award for the Outstanding Performance by a Cast in a Motion Picture at the 19th Screen Actors Guild Awards with Alan Arkin being nominated for Outstanding Performance by a Male Actor in a Supporting Role. “Argo” has an R-rating.

Multiple copies of the book *Argo: How the CIA and Hollywood Pulled Off the Most Audacious Rescue in History* by Antonio Mendez and Matt Baglio are available in several formats at the library for check out. The next movie in the series, “Salmon Fishing in the Yemen”, will be shown on Wednesday, April 3 at 6 p.m.

The “Book to Film” movie series is for adults and features current films adapted from highly acclaimed books. The series is free and open to the public and sponsored by FABL (Friends At Beloit Library).

The Beloit Public Library is located at 605 Eclipse Blvd., Beloit. The phone is 608-364-2905. The website address is: www.beloitlibrary.info. You can follow us on Facebook. The hours are: Monday-Thursday, 9:30 a.m. to 9 p.m.; Friday and Saturday, 9:30 a.m. to 5:30 p.m.; closed on Sunday.

[Return to page 1](#)

PUBLIC NOTICE

The City of Beloit City Council will hold a **Workshop** on Monday, March 4, 2013, at 6:30 p.m. in the 4th floor City Manager's Conference Room, City Hall, 100 State Street, Beloit, WI 53511. The purpose of the workshop is to review the agenda of the regular 7:00 p.m. City Council meeting.

[Return to page 2](#)

[Return to page 5](#)

Larry N. Arft, City Manager

Dated: February 27, 2013
Rebecca Houseman LeMire
City Clerk
www.ci.beloit.wi.us

** Please note that, upon reasonable notice, at least 24 hours in advance, efforts will be made to accommodate the needs of disabled individuals through appropriate aids and services. For additional information to request this service, please contact the City Clerk's Office at 364-6680, 100 State Street, Beloit WI 53511.

**AGENDA
BELOIT CITY COUNCIL
100 State Street, Beloit WI 53511
City Hall Forum – 7:00 p.m.
Monday, March 4, 2013**

1. CALL TO ORDER AND ROLL CALL
2. PLEDGE OF ALLEGIANCE
3. SPECIAL ORDERS OF THE DAY/ANNOUNCEMENTS
4. PUBLIC HEARINGS
 - a. Public Hearing for a proposed **Zoning Text Amendment** creating Section 5-800 of the Zoning Ordinance, Article V, Chapter 19 of the Code of General Ordinances of the City of Beloit, to be known as the Wellhead Protection Ordinance (Mathos)
First Reading, suspend the rules for a Second Reading
Plan Commission recommendation for approval 4-0
5. CITIZENS PARTICIPATION
6. CONSENT AGENDA

All items listed under the Consent Agenda are considered routine and will be enacted by one motion. There will be no separate discussion of these items unless a Council member so requests, in which event the item will be removed from the General Order of Business and considered at this point on the agenda.

 - a. Approval of the **Minutes** of the Special Meeting of February 12, 2013, and Regular and Special Meetings of February 18, 2013 (LeMire)
 - b. Proposed Ordinance amending the City of Beloit Municipal Code relating to the **Community Development Reorganization** (Christensen) Refer to Plan Commission
 - c. Application for a **Conditional Use Permit** to allow a self-storage use in a C-3, Community Commercial District and MRO, Milwaukee Road Overlay District, for the property located at 3022 Ford Street (Christensen) Refer to Plan Commission
 - d. Resolution authorizing **Final Payment** of Public Works Contract C12-02R, New Telecommunication Hut Foundation (Flesch)
7. ORDINANCES
 - a. Second Reading of a proposed Ordinance amending the City of Beloit **Comprehensive Plan** for the properties located at 545 and 549 W. Grand Avenue; 615, 619, 625, and 629 Eighth Street; 548 Locust Street; 1203, 1233, 1249, 1253, and 1257 Sixth Street; 219 and 225 North Street; and 1313, 1317, 1323, 1327, 1333, 1339, 1343, 1349, and

1353 Sixth Street, from the Neighborhood Commercial, Two-family, and Single-family Residential-Urban use designations, to the Institutional and Community Service use designation (Christensen) Plan Commission recommendation for approval 5-0

- b. Second Reading of a proposed Ordinance amending the City of Beloit **Comprehensive Plan** for the property located at 501 Prospect Street, from the Institutional and Community Service use designation, to the Neighborhood Commercial use designation (Christensen) Plan Commission recommendation for approval 5-0
- c. Proposed Ordinance to amend Section 15.06(1)(b) of the Code of General Ordinances of the City of Beloit as it relates to Alcohol in Parks to allow **Tailgating** in advance of Beloit Professional Baseball Association, Inc. Games (Casper/Ramsey)
First Reading, Suspend the rules for a Second Reading

8. APPOINTMENTS – none

9. COUNCILOR ACTIVITIES AND UPCOMING EVENTS

10. CITY MANAGER'S PRESENTATION

- a. Annual **Landmarks Commission Report** – 2012 (Rick McGrath, Chairman)
- b. City Manager's **Report to the Community** (Arft)

11. REPORTS FROM BOARD AND CITY OFFICERS

- a. Resolution adopting the **Connections: City Center Plan** (Christensen)
Plan Commission recommendation for approval 4-0
This Plan is available for review at www.ci.beloit.wi.us
- b. Resolution approving the 2013 Urban Mass Transit Paratransit Assistance **Contract** between the State of Wisconsin and the City of Beloit (Gavin)
- c. Resolution approving **Lease Agreement** between the City of Beloit and the Beloit Professional Baseball Association, Inc. (Ramsey)

12. ADJOURNMENT

** Please note that, upon reasonable notice, at least 24 hours in advance, efforts will be made to accommodate the needs of disabled individuals through appropriate aids and services. For additional information to request this service, please contact the City Clerk's Office at 364-6680, 100 State Street, Beloit, WI 53511.

Dated: February 27, 2013
Rebecca Houseman LeMire
City of Beloit City Clerk
<http://www.ci.beloit.wi.us>

[Return to page 2](#)

You can watch this meeting live on Charter PEG channel 98 or digital channel 992. Meetings are rebroadcast during the week of the Council meeting on Tuesday at 1:00 p.m., Thursday at 8:30 a.m. and Friday at 1:00 p.m.

[Return to page 5](#)

PUBLIC NOTICE

The Greater Beloit Chamber of Commerce is hosting the **2013 Annual Dinner** on Tuesday, March 5, 2013, beginning at 5:00 p.m. at the Eclipse Center, located at 600 Henry Avenue, Beloit, WI 53511. A quorum of City Council members may be present.

[Return to page 5](#)

Larry N. Arft, City Manager

Dated: February 28, 2013
Rebecca Houseman LeMire
City Clerk
www.ci.beloit.wi.us

** Please note that, upon reasonable notice, at least 24 hours in advance, efforts will be made to accommodate the needs of disabled individuals through appropriate aids and services. For additional information to request this service, please contact the City Clerks Office at 364-6680, 100 State Street, Beloit WI 53511.

CITY HALL • 100 STATE STREET • BELOIT, WI 53511

MEETING NOTICE AND AGENDA
Community Development Authority
March 6, 2013 at 4:30 pm
The Forum
Beloit City Hall
100 State Street

1. Call to Order and Roll Call
2. Election of Officers
 - a. Nomination and election of Chairperson
 - b. Nomination and election of Vice-Chairperson
3. Citizen Participation
4. Review and Consideration of the Minutes of the Regular Meeting held on January 30, 2013
5. Appointment of a CDA member to the Greater Beloit Economic Development Corporation (Christensen)
6. Housing Authority
 - a. Presentation of December Activity Report (Pollard)
 - b. Presentation of December Financial Report (Pollard)
 - c. Presentation of January Activity Report (Pollard)
 - d. Presentation of January Financial Report (Pollard)
 - e. Review and Consideration of Resolution 2013-05, Approval of Revision to Beloit Housing Authority's Housing Choice Voucher Administrative Plan (Cole)
7. Community Development
 - a. Review and Consideration of Resolution 2013-06, Increasing the NSP3 Budget for 122 Hackett (Schneider)
 - b. Review and Consideration of Resolution 2013-07, Authorizing the Sale of 517 Liberty Avenue (Schneider)
8. Adjournment

[Return to page 5](#)

*If you are unable to attend this meeting, notify the Housing Authority Office at 364-8740 **no later than 4:00 PM the day before the meeting.***

Notice Mailed: February 22, 2013

Approved: Julie Christensen, Ex. Director

** Please note that upon reasonable notice, at least 24 hours in advance, efforts will be made to accommodate the needs of disabled individuals through appropriate aids and services. For additional information or to request this service, please contact the City Clerk's Office at 364-6680, 100 State Street, Beloit, WI 53511.

CITY HALL • 100 STATE STREET • BELOIT, WI 53511

MEETING NOTICE AND AGENDA
Beloit City Plan Commission
Wednesday, March 6, 2013 at 7:00 PM
The Forum
Beloit City Hall, First Floor
100 State Street, Beloit

1. **Call to Order and Roll Call**
2. **Approval of the Minutes of the February 20, 2013 Meeting**
3. **Certified Survey Map – Beloit Memorial Hospital - 1650 Lee Lane**
Review and consideration of a two-lot Certified Survey Map for the property located at 1650 Lee Lane in the City of Beloit
4. **Certified Survey Map – East Hart Road Immediately East of I-39/I-90**
Review and consideration of a one-lot Certified Survey Map for the property located on East Hart Road immediately east of I-39/I-90 in the Town of Turtle
5. **Conditional Use Permit – Self-Service Storage - 3022 Ford Street**
Public hearing, review and consideration of a Conditional Use Permit for a self-service storage use in conjunction with the rental of trucks and trailers in a C-3, Community Commercial District, for the property located at 3022 Ford Street
6. **Alley Vacation – North-South Alley Located in the Block Bound by North Street, Sixth Street, Olympian Boulevard and Fourth Street**
Public hearing, review and consideration of the vacation of an unnamed north-south alley located in the block bound by North Street, Sixth Street, Olympian Boulevard, and Fourth Street
7. **Comprehensive Plan Amendment – 1528 and 1532 Forest Avenue and 1533 W. Grand Avenue**
Public hearing, review and consideration of an amendment to the Future Land Use Map of the City's Comprehensive Plan from Single-Family Residential – Urban to Institutional and Community Services for the properties located at 1528 and 1532 Forest Avenue and 1533 W. Grand Avenue

**Please note that, upon reasonable notice, at least 24 hours in advance, efforts will be made to accommodate the needs of disabled individuals through appropriate aids and services. For additional information to request this service, please contact the City Clerk's Office at 364-6680, 100 State Street, Beloit, WI 53511

8. **Ordinance to Amend Various Sections of the Code of General Ordinances of the City of Beloit Pertaining to the Reorganization of the Community Development Department**

Public hearing, review and consideration of an amendment to various sections of the Code of General Ordinances of the City of Beloit Pertaining to the Reorganization of the Community Development Department

9. **Status Report on Prior Plan Commission Items**

[Return to page 5](#)

10. **Adjournment**

If you are unable to attend this meeting, please contact Gail Riddle in the Planning Office at 364-6700 **no later than 4:00 PM the day before the meeting.**

Notice Mailed: March 1, 2013

Approved: Julie Christensen
Community Development Director

2012 HONOR GUARD EVENTS

- * Memorial and Ceremonial assignments
 - * Hold vigil at two retirees visitation/memorial service
 - * MPO/Paramedic Ron Northrop
 - * MPO John Lightfoot
 - * Line of Duty Deaths
 - * Chief Phil Mortenson from Brooklyn WI. Pallbearers, flag folding, and casket guarding.
 - * Lt. Jamison Kampmeyer of Colby WI.
 - * Pilot Andy Olesen from Rockford REACT.
 - * Flight Nurse Jim Dillow from Rockford REACT.
 - * Flight Nurse Karen Hollis from Rockford REACT.
- * Assisted three Fire Department families during their time of loss by providing Honor Guard support
- * Partnered with the Department of Military Affairs to honor our Veterans by welcoming them back from Vets Roll.
- * Assisted the American Legion by revitalizing statues and gravestones at East Lawn Cemetery.
- * Participated in two local parades
- * Two Culvers Scoopie nights

The Honor Guard continues to serve the area fire departments and community with Duty, Pride, and Tradition.

1111 Church Street
Beloit, WI 53511

CITY OF BELOIT FIREFIGHTERS
HONOR GUARD, INC.

7th Annual
Moonlight Bowl
Fundraiser

SATURDAY
MARCH 16, 2013

Viking Lanes
210 Oak Grove Avenue
South Beloit, IL 61080
Check in 8:00 –9:00 pm

[Return to page 5](#)

7TH ANNUAL MOONLIGHT BOWL

CITY OF БЕЛОIT FIREFIGHTERS HONOR GUARD, INC.

Duty, pride, and tradition are words the City of Beloit Firefighters do not take for granted. In its eighth year of existence, the City of Beloit Firefighters Honor Guard continues to progress and is now prominently known for its professionalism and dedication to the fire service and Stateline Area.

The City of Beloit Firefighters Honor Guard includes sixteen dedicated individuals whom volunteer their time for service at firefighter funerals (active and retiree), parade activities, Military Veteran functions, along with a host of civic and community events. It is the dedication and pride of its membership which makes this the professional organization it has become.

All training, uniforms, and equipment for use at these functions are purchased and maintained through fundraising activities, donations, or purchased by the members.

Free beer for bowlers starting at 8:00 pm!

Drink Specials

Door prizes given away all night long!

REGISTRATION FORM

Team 1

Name 1 _____ Name 2 _____

Team 2

Name 1 _____ Name 2 _____

Team 3

Name 1 _____ Name 2 _____

\$25 per team. Shoes are free.

Amount Paid _____

LANES FILL FAST!!! SIGN UP ASAP!!!

Name _____

Address _____

Phone _____

**Registration form and fee must be received by
Monday March 11, 2013**

Entries are on a "first come, first serve" basis

Two people required per team

If you are unable to attend and would like to donate please call us at (608)364-2900

1111 Church Street
Beloit, WI 53511

Phone: 608-364-2900
Fax: 608-364-2925