

PARK CITY POST

PO Box 120 • 210 W. Main
Valley Center, KS 67147

PSRT, STD.
U.S. Postage
Permit No. 10
VALLEY CENTER, KS
67147

Vol. 8, No. 1

JANUARY 2013

Complimentary copy

City limits the number of chickens residents can keep

By Matt Heilman and Chris Strunk

The rules aren't new. But they rarely come up for discussion. Unless someone squawks, of course.

When residents think of animal ordinances, leash laws and attempts to keep barking dogs from disturbing the peace usually come to mind.

But lately, a couple of local issues have caused city leaders to review ordinances as they pertain to the ownership of domestic animals besides cats and dogs.

The issue first was addressed at a Dec. 11 Park City council meeting. Council member John Lehnerr said a resident had spoken with him to complain about a neighbor that owns a couple roosters and eight to 10 hens.

The fowl caused a problem with an unpleasant smell and noise level caused by crowing roosters. Currently in Park City's limits, residents are allowed to own up to five chickens without a permit. If the person has more than five, they need to obtain an annual \$10 permit. The noise concern is spelled out in

a detailed ordinance that says, "Frequent or habitual noise, shall mean barking, howling, yelping, crying, crowing or other noise made by an animal for a total of at least 15 minutes in a three-hour period on at least two of three consecutive days and within 300 feet of the property line of the premises where an animal making a frequent or habitual noise is located."

Two separate neighbors within 300 feet must then write a complaint and be willing to testify in court.

Park City Administrator Jack Whitson explained that the ani-

mal noise ordinance is intentionally detailed to keep neighbors from calling police every time a dog barks.

But the issue with chicken ownership in the city was one that Whitson said he couldn't recall having to address in recent years.

"We haven't had a complaint in years," he said.

At the Dec. 11 meeting, the council decided to have Park City Attorney Doug Moshier review the complaint and the ordi-

See CHICKENS, Page 4

Matt Heilman

Bill Edwards stepped down to be chief of the Eudora Police Department. He was chief in Park City for five years.

Park City chief steps down after five years

By Matt Heilman

Bill Edwards isn't finished with his career in law enforcement. But his work in Park City is complete.

After five years serving as Park City's police chief, Edwards has stepped down to accept the same position in Eudora, a small town about six miles outside of Lawrence and near where his career began as an officer for the Kansas City, Kan., Police Department about 38 years ago.

"It'll be a different role in law enforcement," Edwards said of moving to Eudora. "The department is a little smaller than Park City's."

Edwards said he has some family in the Kansas City area where he and his wife still own a home. He'll also be about two hours closer to his children and grandchildren in Springfield, Mo.

See CHIEF, Page 6

Matt Heilman

After 40 years in Park City, the Echo Hills Golf Club hosted its final rounds on April 29. The 80-acre course was cleared to make way for commercial development. Developer Mike Loveland purchased the course from former owner Bert Henderson and announced plans to convert the acreage into retail and commercial lots.

Changes ahead

Events in 2012 shape the future in Park City

By The Post staff

There were causes for celebration. There were causes for concern. We saw businesses close and others move in or expand. We saw a continued spirit of volunteerism shine its light when it was needed most. The year 2012 brought economic and personal challenges, but the City of Park City didn't encounter anything it couldn't overcome. From successful community events to challenges faced by the Park City council, here's a month-by-month review of the year that was.

January

Two sisters started over with friends in Park City, nearly eight months after losing their mother. The girls, ages 16 and 14, moved in with Richard and Sheryl Karleskint and began attending Valley Center schools. The sisters' mother was killed in the May 2011 Joplin, Mo., tornado.

The Park City council agreed to spend \$21,404 to provide heating and air-conditioning to the basement of the city's library. The expense tacked on to the \$1 million

cap the council had approved for the new library's construction.

February

Nearly 15 months after most of the Wild West World property was sold at a public auction, a few Main Street buildings that used to be near the entrance of the failed theme park were spotted in Wichita, just north of Kellogg and Tyler. George Holland, owner of Holland Paving, said he was planning to develop a couple of retail centers at the Wichita site, but he didn't want to discuss where the buildings came from.

A large metal recycling company announced its interest to move its operation to Park City. Midwest Scrap Management, Inc. based in St. Joseph, Mo., has a plant in Kansas City where everyday scrap metal is broken down into raw materials and shipped to steel mills. Its plans to operate a similar plant just west of I-135 and south of 49th North hinged on whether it could come up with \$500,000 to have a railroad spur built off a Burlington Northern Santa Fe rail line.

March

Valley Center residents Jon and Dawn Stiglitz announced plans to open Wheelhouse Sports on 14 acres of land they purchased from the Valley Center school district, just west of the USD 262 bus barn near 69th North and Broadway. Wheelhouse serves as an indoor baseball and softball training facility.

The Park City council approved an incentive plan to offer a \$2,500 abatement on utility hookup fees for up to 10 homes sold in the city through June. The incentive also called for builders to lower the cost of a new home by \$3,000, giving a new home buyer a total break of \$5,500 up front.

April

An April 11 auction got rid of several items that were no longer needed at the Kansas Coliseum's Britt Brown Arena. Items on the block included catering equipment, scoreboards, light fixtures, office supplies

See 2012, Page 5

Turbine standstill likely to continue

By Matt Heilman

It's been a lingering question since Hartman Arena hosted its first event in March 2009. Does the large wind turbine tower neighboring the concert and sports venue actually serve a purpose?

Unfortunately, the answer my friends, isn't blowing in the wind. Standing 140 feet tall from the base to the rotor, the structure was designed to be the first turbine to power a private building in Kansas. Generated by the wind, the turbine was supposed to produce 250 kilowatts through its nearly 20-year-old Mitsubishi motor. It was supposed to run the arena at 25 to 30 percent capacity, which equates to about \$70,000 worth of energy per year. It was supposed to represent a green initiative that

The wind turbine at Hartman Arena was designed to supply power to the arena.

See TURBINE, Page 6

HIGHLIGHTS Cancun Mexican Grill opens in Park City

Attempted burglary reported

A Wichita man was arrested following a Dec. 5 attempted burglary at Park City's Dollar General store at 6227 N. Broadway. Park City Police Det. Wilkes said two clerks were finishing work for the night at about 11:30 p.m. when they heard noises coming from the back of the store and called 911.

Erick E. Brown, of Wichita, had tried to tear through an aluminum garage door using "a tool of some kind," Wilkes said. Park City police with assistance from Kechi officers and the Sedgwick County Sheriff's Office responded to the emergency call. Brown was arrested on charges of attempted aggravated burglary, attempted theft and criminal damage to property. The Dollar General employees and responding officers were unharmed and nothing was taken from the store, Wilkes said.

— Matt Heilman

City issues nine permits

The City of Park City issued nine building permits during November for a total valuation of \$50,311.25. There were no new home permits issued.

- Nov. 6, 6315 N. Hydraulic, bathroom remodel, \$6,000.00;
- Nov. 6, 6318 Ulysses, tearoff/roof, \$6,995.11;
- Nov. 15, 4824 Steeds Crossing, tearoff/roof, \$8,300.00;
- Nov. 14, 6617 Wendell, tearoff/roof, \$5,000.00;
- Nov. 14, 2518 Elk Run Ct., tearoff/roof, \$6,479.00;
- Nov. 27, 1036 E. 61st North, tearoff/roof, \$3,588.63;
- Nov. 27, 6225 Independence, tearoff/roof, \$3,048.51;
- Nov. 29, 4926 Wyndham Ct. tearoff/roof, \$7,600.00;
- Nov. 30, 6022 Independence, tearoff/roof, \$3,300.00.

— The Post staff

Motel robbed at gunpoint

A suspect described as a white male in a gray hooded sweatshirt and a white bandana on his face, escaped with an undetermined amount of cash after robbing a motel desk clerk at gunpoint in the early hours of Dec. 25.

A Park City police report said the man robbed a clerk at the Super 8 at 6075 N. Air Cap Drive shortly after midnight. As of Dec. 27, Lt. Henry Spurlock said police hadn't caught the suspect and the case was still under investigation.

— Matt Heilman

By Matt Heilman

The void has been filled. Park City's new sit-down Mexican restaurant held its grand opening Nov. 28 to a local customer base that had eagerly awaited the return of an authentic Mexican dining establishment. Cancun Mexican Grill occupies the former space of El Azteca at 1540 E. 61st North. El Azteca was in Park City for about three years before the state shut it down in August for unpaid sales taxes.

Cancun Mexican Grill has been well received in its first month in Park City, restaurant manager Leo Lopez said.

Cancun Mexican Grill owner and Leo's brother, Noel Lopez, was able to buy most of the equipment and fixtures seized from El Azteca at an auction. The décor of the

Matt Heilman

Cancun Mexican Grill at 1540 E. 61st North served its first customers during the lunchtime hours during its Nov. 28 grand opening.

restaurant is similar to what El Azteca had in place, including the hand-painted tables and chairs.

The menu is also similar, which suits Park City resident Mike Haden just fine. Haden and his family were regulars at El Azteca.

"The people at El Azteca recognized us and treated us like family," Haden said.

He said the same familiarity with Cancun Mexican Grill would come as he and his family plan to become regulars at the new restaurant. After his first visit to Cancun Mexican Grill on the evening of Dec. 1, Haden said he was satisfied with the fast service and large menu that offered similar or identical dishes as El Azteca. He said the price was also comparable to El Azteca.

"The fact that they kept the same décor helps with any El Azteca longings," Haden said. "We talked to some people who walked in while we were

eating and several had already eaten there multiple times."

Cancun Mexican Grill's home in Park City is its seventh branch in Kansas. Other Cancun Mexican Grill locations are Clearwater, Pratt, Anthony, Cimarron, Greensburg and Hays.

The Lopez family operates all of the restaurant's locations, Noel Lopez said.

Leo Lopez said his family has been in the restaurant business for about 20 years and opened its first Kansas restaurant nine years ago.

In Park City, Leo Lopez said the restaurant has seen steady traffic throughout the day, but has been busiest in the evenings.

Cancun Mexican Grill is open from 11 a.m. to 9 p.m. Sundays through Thursdays and 11 a.m. to 10 p.m. Fridays and Saturdays.

City issues bonds for industrial expansion

By Matt Heilman

Air Capital Delivery and Warehouse CEO Lou Robelli is experiencing prosperity and continuing expansion in Park City. Two weeks after reviewing his tentative plans to construct a new warehouse facility, more specific information was provided at the Park City council's Dec. 11 meeting in which the elected group voted to issue \$6.75 million in industrial revenue bonds for the Air Capital Warehouse project.

The project includes the addition of a 77,720-square-foot warehouse in the 5900 block of North Prospect Road, located south and west of 61st North and I-135 and an 11,840-square-foot facility across Prospect Road that will be leased to company called

Sansi-Kleen, which washes semi trucks.

The additional warehouse will be utilized primarily for storage of products for the Coleman Company and other customers of Murdoch Properties LLC and Air Capital Delivery and Warehouse LLC, both owned by Robelli.

Robelli owns the truck wash and 77,720-square-foot warehouse through Murdoch Properties. The issuance of the bonds by the Park City council also includes a 200,000-square-

foot warehouse that has been constructed on Prospect Road in the Air Capital Industrial Park. The industrial park also includes a 300,000-square-foot warehouse leased to TMX Aerospace. Robelli said the 200,000-square-foot structure, in part, includes extra space for TMX.

The council approved the issuance of the bonds 5-2 with council members Keith Thomas and Mike Alumbaugh opposed. Council member Cecil Goldsmith was absent

during the vote.

Thomas said he was pleased to see Robelli doing well in Park City, but he opposed the issuance of the industrial revenue bonds because he doesn't like the 10-year tax abatement that comes with it.

Council member Tom Jones

pointed out that without the incentive, Park City wouldn't have been able to attract as many businesses as it has over the last few years and would ultimately be in worse shape today.

2 Attics Antique Mall & Estate Sales
1534 E. 61st N.
Park City, KS 67219
316-806-2477
Mon-Thurs 10-6 • Friday 10-8
Saturday 10-5 • Sunday 12-5

T's Treasures of Yesterday & Today
1542 E. 61st North
Park City
744-0023

J.B.'s PCs
Complete Personal Computer
Repair • Sales
New Computer & Internet Setups
COMPUTER • RECYCLING
15+ Years Experience, with References
Professional, Dependable and Reasonable
Commercial & Residential Rates Offered
Jeffrey A. Black 316-755-1881
Monday - Saturday • 226 W. Main #5

LIFE DOESN'T STAND STILL AND NEITHER SHOULD YOUR INVESTMENTS
To schedule your complimentary financial review, call or visit today
Al Taylor, AAMS
Financial Advisor
309 E. Kechi Road
Kechi, KS 67067
316-744-6222
www.edwardjones.com
Member SIPC
Edward Jones
MAKING SENSE OF INVESTING

COMING IN MARCH
Park City Community Magazine
Delivered to hotels, restaurants, and 3,000 homes in Park City

To advertise:
CONTACT Teresa Schmied 755-0821
ads@arkvalleynews.com
DEADLINE: Feb. 8

BUSINESS & SERVICE GUIDE
To advertise in this section, call Teresa at 755-0821

APPLIANCE REPAIR
Wichita Appliance Service
Air conditioning & appliances
Repair of all major brands
744-0325
Gary & Todd McCutcheon 831 W. 61st N.

BRIAN'S BODY SHOP INC.
Quality Auto Body Repair & Painting
INSURANCE CLAIMS
Written warranty on all repairs
1150 S. Meridian, Valley Center
755-2237

HEATING & COOLING
Bryan's
Heating & Air Conditioning
755-2447
Sales • Service Installation

Drs. Crum, Todd and Giannetti, P.A.
Optometrists
301 E. Main, Valley Center
Mon 8:30-12, 1-7 • Tu 9-12, 1-5
W-Th 8:30-12, 1-5 • Fri 9-12
Phone 755-0491

ATTORNEYS
Thomas D. Harris
Attorney at Law
300 W. Main
Valley Center
9 a.m.-5 p.m., Mon.-Fri.
755-2707

ELECTRICAL
Rusher Electric Co
Residential/Commercial
New Construction/Repair Service
Trenching
Est. 1972 Lic # 1379
744-1884 or 655-9289

INSURANCE
FARMERS®
WILLI J. RICHERT
AGENCY
1900 N. Amidon, Suite 216
Wichita 67203 • 838-1486
AUTO HOME LIFE COMMERCIAL

PLUMBING
D&D Plumbing Inc.
Box 243 Valley Center
Lic. #1464
• Sewer cleaning
• Water service lines
• Service & repair
• Well service
755-1277

AUTOMOTIVE SERVICES
B&R Radiator Inc.
1015 W. 53rd N.
838-8497
A Good Place To Take A Leak!

FUNERAL HOMES
Baker Funeral Home
A Name You Can Trust
100 S. Cedar • Valley Center
755-2731
Professional Service with Dignity, Caring & Affordability

INVESTMENTS
Stocks. Bonds. CDs. IRAs. Mutual funds.

Al Taylor, AAMS®
Financial Advisor
309 East Kechi Road
Kechi, KS 67067
316-744-6222
Member SIPC
www.edwardjones.com

TRASH
Waste Management
Servicing the Valley Center area
755-1866
Residential Karts or Can
Commercial, Construction
Roll-off: Industrial Containers
14 to 28 yd. (Construction debris, general cleanup, many uses)
Dependable & Quick Service
Radio Dispatched

CROSS AUTO BODY LLC
1240 S. Meridian, Valley Center
ASE - PPG CERTIFIED
Guaranteed Collision Repair
112 Years
Combined Experience
755-4400
Member Better Business Bureau
PLEASE DRIVE SAFELY!

• • • • •
To advertise your business here, call Teresa at 755-0821
• • • • •

MEDICAL SERVICES
DENTIST
Tom Troilo, DDS, PA
201 W. Main
755-1203

 10% Senior Citizen Courtesy

VETERINARIANS

7:30 am-6 pm M-F
8 am-1 pm Sat.
Daniel Thompson, D.V.M.
Cindy Payne-Robertson, D.V.M.
Lori Mitchell, D.V.M.
Jamie A. Fisher, D.V.M.
744-0501
1726 E. 61st North, Park City

DZ Automotive & Truck Repair
142 S. Meridian • Valley Center • 755-1007
Wishes to thank all of our customers and residents of Valley Center, Park City, Kechi, Wichita & Sedgwick for their continued business. Please have a safe and Happy Holiday & Blessed New Year

Open M-F 7:30 a.m - 6 p.m.
Closed Monday Dec. 26
Our tow truck is available 24 hours a day during the holidays for anyone who needs assistance

THE PARK CITY REPORT

\$\$\$ Or How Your Dollars Are Spent \$\$\$

CITY OF PARK CITY COUNCIL MEETING HIGHLIGHTS

November 27, 2012 Regular Meeting:

- Considered and approved Vacate Property Case No. SR V 2012-012 as recommended by the Planning and Zoning Committee.
- Considered and approved the 2013 Entry Government Resolution in the Kansas PRIDE Program.
- Approved the low bid of \$29,400 by Utility Maintenance Contractors for the manhole rehabilitation project.
- Approved \$400 for a Caroling Event during the holiday season as sponsored by the Park and Recreation Board Events Committee.

December 11, 2012 Regular Meeting:

- Mayor Bergquist recognized Police Chief Edwards, in view of his resignation for his service to the community.
- Approved 2013 Cereal Malt Beverage licenses for the following businesses: OMKAR LLC, dba Snacks; Pizza Hut of Southeast Kansas, dba Pizza Hut; The Pantry, Inc. dba Presto; QuikTrip West, Inc., dba QuikTrip; and Leekers Family Foods.
- Council also approved the annual contract with the Park City Youth Program for use of the ball diamonds.
- Held a Public Hearing

for the issuance of Taxable Industrial Revenue Bonds in the amount of \$6,750,000 for the Air Capitol Warehouse Project. Council approved Ordinance No. 917-2012 which authorized the issuance of these bonds.

- Approved the low bid in the amount of \$608,893.75 by Kansas Paving for Air Cap Drive street improvements for the Echo Hills Commercial Addition.
- Approved the low bid in the amount of \$491,360 by Kansas Paving for 53rd Street North street widening for the Echo Hills Commercial Addition.

• The Council accepted the report by staff which indicated that current utility rates for water and sewer were satisfactory through 2013 and no changes will be necessary.

- Approved an increase of fees from \$10 to \$12.50 for renewal of Trades Certification.
- Approved an asphalt overlay for the park tennis courts at a cost of \$6,480.92 and signage for the park in the amount of \$400 for the designation of parking lots.
- Approved residency requirements for the Chief of Police to within 20 minutes and within Sedgwick County.

Park City Senior Center Calendar of Events December 2012

For a complete schedule of all daily/weekly activities & programs, call Vicki Shepard at 744-1199.

Monday
9:15 AM exercise
10:15 Bible study
11:00 Computer class
1:00 Crochet/art class
7:00 Cards

Tuesday
10:00 Chair exercise
Foot Care every other month
1:00 Bridge lessons
5:00 TOPS every Tuesday

Wednesday
Toe Nail Care with Brenda 2nd Wednesday of each month
Chisholm Trail catered meal & meeting (1st Wed. of each month)
9:15 AM Exercise
1:00 PM Walk With Ease
2:30 Line dance lessons

Thursday
9:00 AM Wii Bowling (except 2nd Thursday of month)
10:00 Chair exercise
11:30 Agent with Humana 3rd Thursday of each month
1:00 Shoot the breeze
1:00 3rd Thursday Card Bingo
5:30 PM Finger food on 3rd Thursday evening of each month
7:00 PM Square Dance 1st, 2nd & 4th Thursday

Friday
9:15 Exercise
1:00 Pinochle
6:00 PM Food/fun/games 3rd Friday of each month

Saturday
1:00 PM cards
7:00 PM 1st, 3rd, & 5th Saturday of each month Dances
7:00 PM 2nd Saturday of each month—Kenny Pruitt Band

Monday thru Friday
noon, GNNP Lunch (by res.)
Homebound delivery Monday through Friday

TOPS
Take pounds off sensibly will begin meeting at the Park City senior center on Tuesday evenings at 6:00 PM. For more information on joining contact GiGi Roths at 312-1945.

TAX Assistance with AARP volunteers beginning in February Assistance is by appointment only by calling Vicki at 744-1199
Appointments can be made starting January 14, 2013

Monday, Dec. 31 - 10:30 AM Board meeting

Tuesday, Jan. 1 - Building closed for New Year's Day

Wednesday, Jan. 2 - 10:30 AM Chisholm Trail Seniors Catered Lunch and meeting (lunch by reservation)

Tuesday January 8 - 11:30 AM Free Vein Screenings with NewLeaf

Tuesday, Jan. 15 - 8 AM breakfast at Cracker Barrel

Tuesday, Jan. 15 - Foot care with Harris HomeCare

Wednesday, Jan. 16 - 11:30 AM Alana Veges with Senior Companion Program

Thursday, Jan. 17 - 1 PM Card bingo — fee \$1, 5:30 PM - Finger Food

Friday, Jan. 21 - 6 PM Fun/food/games

Shannon Cook with Humana will be at the Park City Senior Center on the 3rd Thursday of each month at 11:30-12:30 to answer questions pertaining to Humana or Medicare—stop by and say Hi!

The Kenny Pruitt Band will play at the Park City Senior Center on the second Saturday night throughout 2012.

SENIOR DANCES Saturdays

Jan. 5, 7:00 PM Yesterday's Playboys

Jan. 12, 7:00 PM Kenny Pruitt Band—\$4.00 admission – snacks provided

Jan. 19, 7:00 PM Wildwood Band

Information on senior activities and senior information contact Vicki Shepard—Tri-City Senior Director at 744-1199

Anniversaries, weddings and obituaries run

free of charge in The Park City Post.

Call us at 755-0821 or e-mail it to legals@arkvalleynews.com

City Hall will be closed: Tues, Jan. 1 Jan. 21 — Martin Luther King Day

2013 SEWER RATES

Water usage from December 15th through March 15th of each year determines the amount of sewer charges on water billings for the twelve-month period from April 1st to the following March 31st. The readings taken on the 15th of Jan., February and March are averaged to calculate the sewer rate. These readings are usually the lowest usage of the year, but they can be high if there is a water leak during that time period. If a leak has occurred, have it repaired in a timely manner and bring the receipts to the Water Clerk at City Hall.

By keeping your water usage down during this three-month period, you can control the sewer rate on your utility bill. If you have any questions about how to conserve your water usage, stop by City Hall and ask for a water conservation brochure.

WINTER STREET SAFETY

- Winter has arrived, which means that you could encounter hazardous driving conditions caused by Ice and Snow. The City of Park City has about 83 miles of roads which are maintained by the Public Works Street Department; a staff of five.
- The Street Department approaches snow removal by dividing the streets into zones. They are prioritized and are cleared in the following order: arterial, collector, and lastly residential streets that have known spots that tend to ice over and have hazardous conditions.
- Be safe. When driving on slick roads remember to drive, steer, and brake more slowly than usual. You should keep at least a three car distance from the vehicle directly in front you.
- Have a safe and happy 2013!

Police Department Assists Local School

The tragic school shooting at Sandyhook Elementary School on December 14, 2012 brought forth grief and fear around the world. Chief Bill Edwards and Lt. Spurlock visited Chisholm Trail Elementary School and offered assistance from the Police Department. They offered to have meetings with parents and students and to help answer questions and to be available if needed.

The Department has received feedback from the public that they appreciated seeing Officer Davis at the school. One woman stated that her child was quite distressed about attending school that morning after the highly publicized school shooting last week, but upon arrival at the school the child and parent were both very happy to see Officer Davis standing out front greeting the students.

Officer Davis did an outstanding job. Our hearts go out to all the victims and their families.

Gift Cards for Charity

Instead of throwing away those beautiful cards, you can use the fronts of the cards as gift tags or send them to St. Jude's Ranch for Children, 100 St. Jude's Street, Boulder City, NV 89005-1618. More information at 877-977-SJRC (7572)

The City of Park City is now offering e-mail utility bills. If you would like to have your bills e-mailed instead of receiving a card in the regular mail just complete this form and return it to City Hall. You may also sign up on our website www.parkcityks.com.

Name as it appears on bill: _____
Service Address: _____
Account Number: _____
Phone Number: _____
E-mail Address: _____

Gift Wrap and Packaging:

Bows, bags, fabrics, newspaper comics, magazines and decorative boxes and tins can be used as gift-wrap. Some of these items can also be used as holiday décor or reused every year. For those that cannot be reused, remember to recycle.

CHRISTMAS TREECYCLE

When the holidays are over, remember to recycle that Christmas tree. You can drop it off at Hap McLean Park, 6801 N. Hydraulic (West end by the ball diamonds)

Automatic Payment of Utility Bills

Enroll now for automatic payment of water and sewer bills. Once enrolled, a billing will continue to be mailed to you that will show the amount that will be automatically deducted from your bank account. If you would like to enroll in this plan, just come by City Hall and complete the authorization form or call the water clerk at 744-2026.

PARK CITY PROJECT FRIENDSHIP

Project Friendship is a charitable organization that helps families in the City of Park City with their water/sewer bill. If you are experiencing a financial hardship and need assistance, please call 744-2026 and someone at City Hall will get you in touch with one of the Project Friendship board members. The board meets on the second Friday of the month at 9:30 a.m. in the conference room at City Hall.

To make a tax-deductible contribution to Project Friendship simply round up the amount of your utility bill and write the extra amount on the donation line that is located on the left side of your return stub. You may also pledge an amount that will automatically be added to your bill each month. For more information, call the water clerk at 744-2026.

KEEP YOUR PETS SAFE IN COLD WEATHER

It's that time of year again to remind pet owners that they need to pay extra attention to their pets that are kept out doors. It is required that pets that live out doors have adequate shelter, substantial food and clean fresh water. Do you have enough dry bedding material for your dog to bed down in? On really cold nights can that dog or cat stay in the garage? Some animals absolutely love the cold weather and some don't tolerate it at all. Know which one your animal is, and take appropriate action. If you have a doghouse that is in great shape and don't use it any more contact our office at 744-2026 and donate it so we can then recycle your doghouse to someone who needs it. Got any cat carriers you don't use? We could use them to transport lost cats. Give us a call.

COMMUNITY CALENDAR

- Jan. 1:** City offices closed in observance of New Year's Day
- Jan. 2:** Convention and Tourism Board meeting 7:15 pm City Hall
- Jan. 5:** Senior Center Dance "Yesterday's Playboys" 7:00 pm
- Jan. 7:** Park Board meeting 7:00 pm City Hall
- Jan. 8:** City Council meeting 7:00 pm City Hall
- Jan. 12:** Park City Pride meeting 9:00 am Pride Center
- Jan. 12:** Senior Center Dance "Kenny Pruitt Band" 7:00 pm (\$4 admission)
- Jan. 19:** Park City Alive! "Hucksters, Barkers and Side Shows" Public Library 7:00 pm
- Jan. 19:** Senior Center Dance "Wildwood Band" 7:00 pm
- Jan. 21:** City office closed in observance of Martin Luther King Day
- Jan. 21:** Planning and Zoning Board meeting 7:00 pm City Hall
- Jan. 22:** City Council meeting 7:00 pm City Hall
- Jan. 28:** CCUA meeting 4:00 pm City Hall
- Jan. 28:** Beautification Committee meeting 8:00 pm City Hall

AUTOMATED PHONE SYSTEM AT CITY HALL

City Hall now has an automated phone system. When you call you will be asked to make a selection from the menu and will be connected to a specific department. The Police Department and the Court have a direct number that may be called from 8:00 a.m. to 5:00 p.m. A list of extensions/numbers is provided below for your convenience.

- 203 City Administrator
- 215 Assistant City Administrator/HR
- 204 Finance Dr./ City Clerk
- 214 City Attorney
- 206 Mayor
- 202 Accounts Payable
- 209 Payroll
- 208 Building Permits
- 207 Utility Billing
- 201 Utility Billing
- 213 Inspections
- 225 Compliance Officer
- 205 Compliance Officer
- 210 Court Clerk
- 216 Asst. Court Clerk
- 744-2011 Police
- 744-6417 Court

The Park City Municipal Code is available online at www.parkcityks.com

TUESDAYS, Jan. 8 & 22 ARE RECYCLING DAYS IN PARK CITY (Place recyclables at curb by 6 a.m.) GET YOUR RECYCLING CART – CALL CITY HALL TODAY

ALL TOGETHER NOW!
MIX THE FOLLOWING RECYCLABLES IN HERE:

Glass jars & bottles

Aluminum cans

Tin, steel, or aerosol cans

Plastic tubs, jars, & trays

Plastic bottles
All plastics #1 - #7

Food boxes

Books (hard or paperback)

Junk mail

Cardboard (flatten all boxes)

Magazines & catalogs

Newspaper & inserts

Office paper & file folders

Paper bags

WASTE CONNECTIONS INC.
 Connect with the Future!
 316-838-6664
RecycleBank
 REWARDS/FOR PEOPLE & PLANET

PLEASE NO:

- styrofoam
- electronics
- ceramics or dishes
- food waste
- plastic grocery bags
- motor oil containers
- household hazardous waste
- light bulbs, window glass, or mirrors
- yard waste or trash

40618

Mayor's Corner

By Emil Bergquist

Happy New Year, Park City! I give my regards, as well, to you for continuing to strive ahead in this past year. Your citizen input through 2012 has been helpful. Your individual care to your own corner of the world has made a difference. Together we have seen jobs and services climb. The facilities for both continue to develop as we speak.

What challenging times we still are facing as a nation. Expectations change as people adjust to career changes and job losses. The actions of 7,000 or 8,000 people probably won't reverse things for the entire economy. But we can be creative to make a difference in the quality of life right here. Industry and technology of south-central Kansas are affected by many companies and groups here. The quiet operations of a few support thousands in the area.

I am confident that desired retail and service establishments will continue to follow our progress. The launch of the Echo Hills development in 2012 sets us up with anticipation of things to come. The owners and their agents are actively pursuing development. So also are other groups with potential along I-135. We continue to work with these and others to bring prospects and facilitate structure and planning for success.

There will be some modification of 53rd Street between Echo Hills and the Best Western in the coming months to accommodate more traffic. Some signalization will be added as well. This is included in development cost. We should also be moving in the next few weeks on way-finding signs around town, and beautification on 61st. In that time frame we should also proceed with the Broadway and storm drainage project around 49th. Our Storm Water Management Advisory Board set this as a high priority. Thanks to them for their work.

The year 2012 also brought the first residents to Charleston Cottages, an independent senior housing group. Early 2013 should see all units available. Thanks to the Schmeidlers for working with us. We hope for this to be just the start of all levels of senior housing and care in Park City.

As a city government, our employment is stabilized. The difficult decisions we made should allow us to keep a balanced budget for this year. We also made our annual evaluation of the water and sewer rates. We are able to leave the current rates with no increase.

Chisholm Trail Elementary School Principal Jim Johnson has shown a full commitment to our community. The school and staff, in cooperation with the Park City Events Committee, local businesses, Park City Pride, parents and grandparents, sponsored a Christmas caroling event. On Dec. 14, nearly 150 carolers rode hay wagons behind old farm tractors through town. They stopped at homes, sang and presented gift bags. They were joined later by scores more people for a movie, popcorn, hot chocolate and hotdogs in the gym. It reminded many of us of days gone by and created new memories for the young people. That's a good thing!

There is not enough room to thank all of you who take stock in our community for the betterment of others. It was another Christmas season when others were not forgotten. Let us be hopeful for better times to come, and keep striving to do our part. Let's help make this New Year a good one for you and for Park City.

As I mentioned last month, those planning to run for city council or mayor must register for the position by Jan. 22. Best wishes in your considerations. Thanks and we'll see you around town.

Plenty in store for the New Year

By now, the gifts have been opened and the holiday dinners have been consumed. Our thoughts are on the new year coming up. There are several issues coming up — the fiscal cliff, gun control and the economy, but we hope for the best.

It was quite interesting to hear comments about policemen guarding our schools and teachers having guns and learning to shoot them. The teachers I have talked to are not in favor of that. If they were, they should be paid a lot more. I

Around Park City

By Cecile Cox

don't feel like guns are the answer. It is scary to think about. Something in the opinion line caught my eye. You would think

the safest place for kids would be in school and the classroom, and the safest place for a baby would be in its mother's womb. Think about it.

The news that Chief Edwards is leaving was sad to hear. We wish him the very best.

There will be a New Year dance at the Park City Senior Center. It is on Jan. 29, which is not actually on New Year's, but will be a good time for everyone. Come up and start celebrating.

HAPPY NEW YEAR TO ONE AND ALL!

Many enjoyed Christmas party

Friends of the Library group hosted the annual Christmas party at the Park City Library on Dec. 15. An estimated 300 children and adults attended, enjoying treat bags, refreshments and live holiday music by the Great Plains Dulcimer Alliance.

Santa Claus and Mrs. Claus (Santa on the Go Lyle Gulick and his wife) dropped in for a visit, and were met by his Head Elf Friends Chairperson Vanessa Gee. They posed with the children and the Friends group for pictures. Darrell Stuart and our library Director Len Warren took the pictures, something the two of them have done in past years as well. The children and their parents were thrilled with their framed photo souvenirs, proudly toting them home for display.

Local business Auntie C's Restaurant once again donated cookies for the refreshment table. They've been kind enough to do so for Friends' parties several times. As always, the cookies were delicious. A big "thank-you" to Auntie C's and to the Friend volunteers who furnished the rest of the refreshments.

About 15 members of the Great Plains Dulcimer Alliance played Christmas carols for the party, to everyone's great enjoyment. They are a music club based in the Wichita

From the library

By Lin Robinson

area. The focus of the club is to learn and teach folks how to play traditional folk music on hammered and mountain dulcimers and other acoustic instruments. See their web page for further information.

May all our patrons have a happy holiday season and an outstanding New Year!

New books

Junior fiction — "I Funny," Patterson, James; "Schooled," Korman, Gordon; "The Bad Beginning," Snicket, Lemony; "Among the Stars," Anderson, Jodi Lynn; "Two Hot Dogs With Everything," Haven, Paul.

Picture books — "Daddy Hugs 1-2-3," Katz, Karen; "Mommy Loves Her Baby; Daddy Loves His Baby," Morrow, Tara Jaye; "Whose Nose and Toes," Butler, John; "My Two Hands; My Two Feet," Walton, Rick; "With a Little Help From Daddy," Andreasen, Dan; "I Love My Mama," Kavanagh, Peter; "Opossum and the Great Firemaker: A Mexican Legend," Mike, Jan M.; "Cold Snap,"

Spinelli, Eileen; "Little Tug," Savage, Stephen.

Large print fiction — "Wild Texas Rose: A Whispering Mountain Novel," Thomas, Jodi; "Christmas in Cornwall," Willett, Marcia; "Gone," White, Randy Wayne; "A Season of Angels," Kinkade, Thomas and Katherine Spencer; "An Amish Gift," Keller, Cynthia; "The 100-Year-Old Man Who Climbed out the Window and Disappeared," Jonasson, Jonas; "The Last Man," Flynn, Vince; "Sweet Laurel Falls," Thayne, RaeAnne; "Heartsong," Macomber, Debbie; "The Black Box: A Novel," Connelly, Michael.

Fiction — "Perfect Killer," Perdue, Lewis; "Little Bee," Cleave, Chris; "The Hobbit or There And Back Again," Tolkien, J. R. R.; "The Last Full Measure," Shaara, Jeff; "The Round House: A Novel," Erdrich, Louise.

Young adult — "Witch Season 2," Jeff Mariotte; "The Traveler," Coldsmith, Don; "Deadly Little Lessons: A Touch Novel," Stolarz, Laurie Faria; "Enshadowed," Creagh, Kelly; "Nevermore," Creagh, Kelly; "Skinny," Cooner, Donna D.; "Small Damages," Kephart, Beth.

Lin Robinson is secretary of the Friends of the Park City Library.

Much to do in 2013

While we've seen some progress in Park City during 2012, the work never ends.

Here's a look at what we would like to see accomplished during 2013.

We hope to see development that began in 2012 lead to prosperity in 2013. We saw dirt moving to convert the Echo Hills Golf Club to a commercial property and heard plans for continued industrial expansion with Air Capital Delivery and Warehouse. Park City welcomed a few new businesses in 2012, but was left in a tough financial situation that led city leaders to make some unpopular decisions.

In the face of a steep debt, Park City implemented layoffs and decided not to open the city pool next summer.

We hope to see the first retail destination find its home on the Echo Hills commercial property. We look forward to more job opportunities presented with the industrial expansion and we're rooting for the new businesses to see 2013 as a launching point for long-term success. In the year ahead, we'd also like to see the local housing market take a turn for the better and for more new homebuyers to decide that Park City is the place they should call home.

— The Park City Post

The Park City Post

Published monthly by Strunk Publishing LLC at P.O. Box 120, Valley Center, Kan. 67147. Publisher: Chris Strunk. Telephone: 316-755-0821. Fax: 316-755-0644. E-mail: legals@arkvalleynews.com. The office is located at 210 W. Main, Valley Center, Kan.

Night with parents a pleasant surprise

This year for Christmas, I decided to do something a little different and special for my parents. Instead of the routine gift cards I've given them almost every year I can remember, I decided to pay for them to enjoy a nice evening of food and music.

To put the icing on the cake, I tagged along as the third wheel. I bought them dinner and tickets to a Dec. 5 show that I thought was going to consist of relaxing, Christmas music. To my dad's pleasant surprise, as well as mine, Trans Siberian Orchestra was a full-on rock concert.

Heil on life

By Matt Heilman

I knew TSO made use of the electric guitar to add a little kick to the string instruments and keyboards in their holiday music, but I expected to be lulled to sleep in my seat at Intrust Bank Arena while my parents enjoyed a peaceful, holiday serenade. Instead, about seven of the

best musicians in the world stood up to shred on electric guitars and an electric violin. They were accompanied by two otherworldly talented keyboardists and a string section that complemented the heavy sound, somewhat reminiscent of "Kashmir" by Led Zeppelin.

That's right, I just compared Trans Siberian Orchestra's musicianship to Led Zeppelin. The show was THAT good. There were some lullaby-type moments carried by smoothly sung ballads and the deep tone of a narrator that has the best story-telling voice

I've ever heard from a man not named Morgan Freeman.

Throw in the best pyrotechnics I've ever seen with fireballs shot from cauldrons and Independence Day celebration-worthy fireworks to conclude the show, bright flashing lights and platforms that were lifted and extended out from the stage like fireman's ladders to allow the musicians to play directly above the crowd, and you have what can only be described as "awesome."

The dinner and concert were well worth the time and money to treat two of my favorite people.

Before the show, we ate at Cancun Mexican Grill, Park City's new sit-down Mexican restaurant. Another pleasant surprise for my dad and me. The food is delicious. If you haven't eaten there yet, give it a try.

And no, no one paid me for that endorsement. I call it like I see it and the authentic Mexican food got an enjoyable evening off to a good start.

Matt Heilman is a reporter for The Park City Post. Reach him at 755-0821 or matt@arkvalleynews.com.

Chickens

Continued from Page 1

nance and return to the council with recommendations on how issues with safety, health and noise can be addressed legally without banning residents from owning chickens.

Park City Code Enforcement Officer Katie Leonard has suggested that the city increase its permit fee for owning more than five chickens in the city from \$10 to \$25 annually, prohibiting roosters due to the noise factor, and requiring coops to be at least 50 feet from neighboring properties. She also recommended a cap of six hens per owner.

At its Dec. 26 meeting, the council approved an ordinance that calls for a cap of five hens and no roosters.

In Valley Center, the fee is \$2.50 and residents can have as many chickens as they want — as long as they have the appropriate room. Only three Valley Center residents have city permits to keep chickens.

Compliance Officer Cindy Plant figures there are more residents that own chickens, particularly in less densely populated areas of the city. However, many residents don't report their chickens to the city.

Even so, the city's ordinance governing birds is "very vague," Plant said.

For example, she said, the ordinance requires only that chickens be kept at least 50 feet from the nearest dwelling and

coops be kept clean.

There are no rules governing the number of chickens a residence can have, nor is there a rule against keeping roosters.

"We prefer they don't have roosters," Plant said. "And we discourage it. But, no, there is no rule against it."

As long as the residence has enough space to meet the 50-

foot requirement, a resident can receive a permit for one chicken or dozens of them.

Plant admitted the city's ordinance is vague and largely inadequate. She said she and community development director Warren Utecht are rewriting the ordinance to clear up some of the confusion.

"We want them to be fair

to people and fair to animals," Plant said.

Roosters are prohibited in Wichita and Bel Aire. In Wichita, there is a limit of 12 hens per property and there is a \$25 permit required if a resident owns more than three hens. The owner is not allowed to add any hens to the permit within the calendar year.

In Bel Aire, the rules are stricter. A resident must have at least three acres of land and pay a \$100 special-use permit approved by the city.

With more rural residents, the City of Kechi is more lenient. In Kechi, no permit is required and as long as residents don't complain, roosters are allowed.

Concussion discussion

Dinner with the Doctor

Tuesday, Jan. 8, 2013

Optional buffet: 5:30 p.m. — \$5

Presentation: 6 p.m. — FREE

From the NFL to high school and youth athletes, the topic of concussions is heating up. Join us as Jennifer Scott Koontz, MD, discusses the causes, symptoms, diagnosis and treatment of concussions and what we can do to help prevent them.

Newton Medical Center

Family friendly. First class.

2012

Continued from Page 1

and other miscellaneous items. The arena has been reconverted to be a testing facility for the National Institute for Aviation Research.

Pastry Place Daylight Donuts opened in Park City in the former Hamburger Heroes at 1500 E. 61st North. The owners are Tony and Crystal Koehn.

The Echo Hills Golf Club closed after 40 years in Park City. Commercial lots will replace the 80-acre golf course near 53rd North and I-135.

May

A group called Wichita Wins visited Topeka to meet with state legislators to discuss plans to reopen the Wichita Greyhound Park and create a \$100 million entertainment venue at the facility using private money. The group said the proposed venue could boost the local economy and create 500 jobs.

Chisholm Trail Elementary School principal Tammy Alexander spent her last day at the school in Park City. As part of a reshuffling of administrators in the Wichita school district, Alexander was reassigned to be the principal at Wichita's Peterson Elementary School.

Jim Johnson was assigned to be Alexander's replacement after spending four years at Wichita's Cleveland Elementary School.

June

Former northeast Wichita resident Gary Mason moved to Park City to ensure that Sen. Carolyn McGinn had a challenger in the Aug. 7 primary for the Republican nod in the general election to represent Kansas Senate District 31. Federal court judges drew new district boundaries for the state House and Senate that had Mason's east Wichita residence east of the District 31 boundary.

Park City's Don Hattan Chevrolet dealership was the victim of two auto thefts. A 2012 Chevy Silverado pickup and a 2009 GMC Yukon were stolen.

The city spent about \$20,000 to make repairs to the city's pool. The repairs included fixing a cracked pipe and sealing joints where the concrete wall meets the concrete floor and where the shallow end turns into the deep end.

July

Park City resident Dan Warner, AKA Troubles the Clown served as the grand marshal of

the parade for the city's annual Salute to Freedom celebration. As Troubles, Warner put in countless volunteer hours over the course of 22 years for hospitals and local charities. In 2012, Warner was honored as the Volunteer of the Year in Wichita and given the title of 2011 Health Care Hero.

Fireworks wreaked havoc in the area. On July 4, a Park City officer alerted a family in time to escape an overnight house fire likely caused by spent fireworks in the 6300 block of Upchurch. The fire spread to an attic and a living room, but didn't destroy the home. A mother, a father and a small child got out of the house without injury.

The city's first annual Chisholm Trail Charge drew runners from across the area and beyond with \$500 in prize money awarded to the winners in the 5K and 10K races. University of Kansas alum and Kenya native Benson Chesang won \$1,000 with a victory in each race.

August

An Army veteran's service dog was found dead Aug. 3, about two and one-half hours after it was reported stolen outside of a Park City car wash near 61st North and Hydrau-

lic. Less than two weeks after the tragedy, the veteran, Ryan Newell, of Marion received a new service dog with help from longtime service dog trainer Kathy Adkins. Newell's new service dog is a chow and shepherd mix named Armie.

State Sen. Carolyn McGinn won the Republican nod in the primary election to represent her party for District 31 in the November general election. In the primary, McGinn, the incumbent, defeated challenger Gary Mason of Wichita.

September

The cities of Park City and Bel Aire approved a water allocation agreement that ended a threat of litigation. The cities co-own the Chisholm Creek Utility Authority, which is a water treatment facility that was built as the primary water supplier for both cities.

The disagreement stemmed from Bel Aire's wishes to amend the original CUA contract that was signed in 2002.

The Park City council unanimously agreed to form a task force to oversee budget issues. The task force includes council members Gary Aldrich, Tom Jones and George Capps, City Administrator Jack Whitson, Mayor Emil Bergquist, Finance Director Dennis Nichols and

Assistant City Administrator Dana Walden.

October

Russ Baxter stepped down from his post as the president of the Park City Youth Program. Baxter served the role for about 10 years. He still volunteers for the program and remains the president of the Heights League.

At an Oct. 10 Park City special meeting, the city council decided to close the city's pool in Hap McLean Park and to layoff seven city employees. The move was in response to a shortfall of about \$776,000 in the city's budget.

Cap and Christie Anderson opened Team Ryan's Treasure Finds at 6157 N. Broadway. The shop which sells antiques, jewelry, sporting goods and vintage items is named after the Andersons' son, Ryan, who lost his battle with cancer at the age of 13.

November

The City of Park City held a ribbon cutting for its 21-unit housing complex for senior residents. The development, called Charleston Cottages, is slated for

completion in February. Dirt started moving on the 84-acre Echo Hills property. The greens, tee pads, fairways and clubhouse have been taken out of the former golf course property in preparation for commercial development.

Valley Center resident Steve Huebert won his seventh two-year term in District 90 of the Kansas House of Representatives. In the general election, Huebert defeated Wichitan Merry Matthews with more than three-quarters of the votes reported by Sedgwick County officials.

December

Cancun Mexican Grill had a successful first week in business after its Nov. 28 grand opening. The restaurant, located at 1540 E. 61st North in Park City, is at the former home of El Azteca, which was shut down by the state in August due to delinquent sales taxes.

Park City Police Chief Bill Edwards stepped down to accept the police chief position in Eudora, a small town about six miles outside of Lawrence and near where his career began as an officer for the Kansas City, Kan. Police Department about 38 years ago.

CHURCH HIGHLIGHTS

Christ Lutheran Church

There are three different types of services every Sunday. At 8:30 a.m., there is a Contemporary Service; at 9:45 a.m., a Kid Friendly Service as well as Sunday School for all ages; and at 11:00 a.m., a Traditional Lutheran Service. Communion is offered at every service every Sunday.

A variety of weekly and monthly activities are offered including Falcon Fellowship (Free lunch for students at Heights High School on the 2nd Wednesday of the month), Youth groups, Quilting, Choirs, and Men's Breakfast.

Find the church online at www.christ-lutheran.org; e-mail office@clc.kscoxmail.com. Pastor Chad's email is pastor@clc.kscoxmail.com. Call the office at 744-1242.

The church is located at 5356 N. Hillside (at 53rd and N. Hillside, across from Wichita Heights HS)

Church of the Resurrection

Church of the Resurrection (Roman Catholic) is located at 4910 N. Woodlawn in Bel Aire.

Masses for the Lord's Day are 5:30 p.m. Saturday and 8:30 and 11 a.m. Sunday. Weekday Masses are 8 a.m. Monday, Tuesday, Thursday and Friday; also at 6:30 p.m. on Wednesday.

Resurrection Catholic School has students from preschool through eighth grade.

The parish/school website is www.resurrectionwichita.com. Phone number is 744-2776. Rev. James F. Weldon is the pastor.

Crossroads Friends Church

Crossroads Friends Church meets at Stucky Middle School (east from 45th North and Hillside) at 10:30 a.m.

The church has Crossroads Kids and Crossroads Cribs ministry areas, contemporary music, relevant Bible teaching and a laid-back, friendly atmosphere.

Pastor is Jeff Mullen. Call the church office at 361-0407 or visit it online at www.crossroadswichita.com.

Greenwich United Methodist Church

Sunday worship service at 9 a.m. Fellowship and coffee follow the service.

Pastor Jeff Miller can be reached at 744-0203.

Senior Day first Tuesday of each month at 10 a.m.

United Methodist Women meet the first Thursday of each month at 1 p.m.

Movie night is the second Saturday of each month at 6:30 p.m. A snack is served.

The church is located about a mile south of K-254 on Greenwich Road. The phone number is 744-0203.

Kechi United Methodist Church

Kechi United Methodist

Massage Therapist Steve Willms

M-F 10-6 pm • Sat 10-3
Gift Certificates Available
316-755-3438

Church is located at 4533 E. 61st North. The phone number is 744-1221.

Rev. Guy E. Rendoff is the pastor. Website is www.kechiumc.org; Email is kechiumc@sbcglobal.net

Worship services on Sunday morning are at 9:03 and 11 a.m. with Sunday school at 10 a.m. During both worship services, children's church and a nursery are offered.

The A.I.M. Class (Adults in Ministry) will begin a new Advent Bible study on Jan. 2. The class meets in the parlor at 10 a.m. Newcomers are always welcome.

Park City Church of the Nazarene

Sunday school for all ages is at 9:30 a.m. Worship and children's church are at 10:45.

Wednesday Bible study for adults begins with sandwiches and chips at 6:15 p.m.

The church is located at 2100 E. 61st North in Park City.

The United Methodist Church at Park City

Located at 1510 E. 61st North,

the church has "Worship & Connection Time" on Sunday mornings at 11. Children's ministries are provided and a nursery is available.

Sunday nights (beginning Jan. 6) from 6 to 7 p.m. there is a "Just Walk Across The Room" discussion group based on Bill Hybels book & DVD curriculum of the same name. Children's & Youth Ministry provided.

Mondays at 6:30 a.m. there is a men's coffee group at Cracker Barrel. Mondays at 7 p.m. (resumes Jan. 7) has a free Zumba class, which is open to the community. Men's Fraternity is 6 to 7:30 p.m. on the first, third and fifth Tuesdays at the church.

Wednesday evenings beginning Jan. 2, a "Family Ministry Night" from 6 to 7:30 p.m. (meal, childcare, youth and children's ministry provided), there will be a Francis Chan discussion group called "Forgotten God."

Call or e-mail Pastor Rob with any questions about upcoming events and activities at 744-0029 or 200-0156. Find the church on Facebook or follow on Twitter "@Churchparkcity" or visit

www.churchatparkcity.com for more info.

Riverview Baptist Church

Located at 844 W. 53rd North. The church office can be reached at 838-4861. The pastor study number is 832-9060.

The church's website is www.wichitariverviewbaptist.org. Sunday schedule has Bible

study at 9:30 a.m., morning worship at 10:45 and evening worship at 6.

Fellowship meal is at 6 p.m. Wednesday. At 7 is adult Bible study and prayer and youth group (grades nine through 12).

Send your church's upcoming events and service times to legals@arkvalleynews.com or call 755-0821.

TIRES

- Michelin
- BF Goodrich
- Uniroyal

• Alignment
• Brakes
• Shocks
• Engine Repair

Tell 'em The Dickster Sent You"

5757 N. Broadway
Wichita 67219
Shop: 838-8659

BEAR TIRE

24-Hour Service

Commercial Road Service Available
Commercial/Agricultural
Tires & Recaps

WE BUY JUNK CARS & TRUCKS

Scales now open

Mon-Fri: 8 am - 5:30 p.m. Sat.: 8 am - 1 p.m.

Broadway Truck & Auto Inc.

Auto Salvage
8159 N. Broadway
Valley Center, KS
316-755-1127
broadwaysalvage.com

AXIS IRON & METAL RECYCLING CO.

316-744-3260

5546 N. Broadway

Buyers of all ferrous and non-ferrous metals. Household and commercial. Cars and batteries. Yeah, we buy that too!

Locally Owned & Operated
Open Monday thru Friday 9am-4pm & Sat 10-12
axisiron.com

Auctions with Action

We Make it Happen

Largest Watercraft Auction in the Midwest —
1st Sat. of each month

6460 N. Broadway
Wichita KS 67219
(316) 744-9950
newcomauction.com

MOUNTAIN CLEAR WATER

The way it was meant to taste!

Self-Serve, Your Container
6229 N Broadway
(In front of Atwoods)

Private Nursing Rooms Currently Available . . .

. . . for private pay, Medicare, Medicaid, and third party insurance.

Asbury Park currently has openings for individuals requiring 24-hour nursing care services in our Health Care Center in the main building.

Contact Carrie Herman at 316-283-4770 ext. 136 to check availability.

200 SW 14th Street, Newton
www.asbury-park.org

Asbury Park is an equal opportunity provider and employer.

CHURCH DIRECTORY

Valley Center Christian Church
1801 E. Fifth, Valley Center
755-1233

Sunday—9 a.m. Sunday School
10:15 a.m. Worship
Wednesday—6 p.m. Dinner
7 p.m. Youth & Adult Studies
Bus service provided, please call church office.

Christ Lutheran Church ELCA

Tradition with a Twist
8:30 • Contemporary Guitar Service
11:00 • Traditional Service
9:45 • Adult learning
9:45 - Kid Friendly Service starting Sept. 9th
Communion will be at all services.
"Come give us a try, you'll like it!"
5356 N. Hillside, Wichita
744-1242

Grace Connections Church
(American Baptist)
300 N. Ash, 755-1855
Valley Center
Pastor: Doug Wedan

Sunday

Morning Worship 9:30 a.m.
Adult Bible Studies 10:45 a.m.
Nursery provided

Wednesday Family Dinner 6 p.m.
Children & youth classes 6:30 p.m.
Nursery provided

"See us for all your automotive needs"

Brakes

Steering

Johnson Automotive

CALL FOR YOUR APPOINTMENT TODAY!

755-2668

230 S. Sheridan • Valley Center
johnsonautovc.com

Meet our staff of professional mechanics

Alignments

Suspension

Tires

We will take your used motor oil!

Council approves Park City voting wards

By Matt Heilman

With an upcoming election set for April, the Park City Council reviewed its boundaries. Currently, as a city of the second class, Park City is in a four-ward system where two council members represent each ward.

At its Dec. 26 meeting, the council approved an ordinance to establish

its voting wards. The last time the boundaries were adjusted was in 2000.

Park City Mayor Emil Bergquist said the goal of the ordinance was to balance out the population in each ward as much as possible. City Administrator Jack Whitson drew up the map for the council to consider.

Whitson said he didn't receive any

input from any of the council members or Bergquist and the map was completed objectively. He said there wasn't much change with the boundaries approved by the council.

Some slight shifting will affect about 50 residents, Whitson said. The minor change includes a section of Beaumont and Cloverdale streets east of Hartford to Hydraulic that will

shift from Ward 3 to Ward 4.

Park City adopted the four-ward system in 1994 when the city's population made it a city of the second class.

The ordinance to establish the city's voting wards was approved 5-2 with council members George Capps and Ray Mann opposed. Mann said he felt the wards were fairly repre-

sented and didn't need an adjustment that could provide confusion for residents.

The council agreed that while the ward system is necessary, the boundaries don't draw limits on where the members should focus their attention.

"One thing I've noticed about this council is everybody's concerned about the whole city," Whitson said.

DEATHS

DON NEWMAN

Donald "Don" Dean Newman Sr., 81, died Dec. 11, 2012.

He was born Jan. 25, 1931, in Independence, Mo., the son of the late Cyrus Elmer Newman and Mable Anna (Dowler).

He spent most of his life in Yates Center, and also lived in Wichita and Osawatomie.

Survivors include: wife of 61 years, Barbara of the home; children, Donald (Marla) of Yates Center, Terry Lynn (Rodney) Broberg of Lincoln, Vickie (Harold) Wilson of Salina, and Anne Marie (Dan) Tice of Waverly; 10 grand-

children; seven great-grandchildren; and sisters, Norma Wooster of Park City, Carolyn (Don) Benton of Springfield, Mo., and Shirley Taylor of Wichita

Memorial services have been held. Memorials may be made to The First Christian Church, Disciples of Christ in Yates Center, and may be sent in care of Campbell Funeral Home, P.O. Box 188, Yates Center, KS 66783.

WILMA GORHAM

Rev. Wilma Irene Gorham, 81, died Dec. 8, 2012.

She was preceded in death by her parents; Dave and

Gladys Duncan; sister, Barbara Cummins; husband, Glenn E. Gorham; son, David Michael; daughters and granddaughter, Sharon Lee Good, Shawna Lynn and Mykayla Faithe Marie Trimmell.

She is survived by her children; Nancy L. Gorham, Glenn Dale Gorham, and Melodie L. Marx (Ronald); grandchildren, Gwendolyn Kane (Chris), Kendra Reub (T.J.), of Ariz., Kristopher Good of Ore.; Kendall Good of Ga.; Heather Good of Nev.; Aliea and Rebekka Marx, Wm. Luc-David Trimmell of Park City; great-grandkids, Kiran McKee, Keelyn Kane, Chey-

anne, Savannah and Austin Rueb, Lucas Good, and Shawn Marx; numerous nieces, nephews, cousins and friends.

She died of natural causes of Alzheimers. Cremation has taken place.

There will be a memorial service in the Summer 2013 in Albuquerque, N.M.

ROBERT FERNANDEZ

Robert Joseph Fernandez, 81, beloved husband, dad, grandpa and friend, died Dec. 9, 2012.

He was born in Havana, Cuba, to Jose Fernandez and Josephine (Spittler) Fernandez. He married Mary Rouchka

on June 14, 1956. He served and retired from the U.S. Air Force.

He also retired from the Miami Herald as a purchasing agent.

He is survived by his wife, Mary

Fernandez; children, Robert (Teri) Fernandez Jr. of Bel Aire, Toni (Randy) Wiggins of Wichita, Kathy (Randy)

Wilson of Wichita, Stephanie Fernandez of Bel Aire, and Bruce (Jennifer) Fernandez of Park City; 11 grandchildren; 10 great-grandchildren; many other family and friends.

He was preceded in death by his parents, Jose and Josephine Fernandez.

Service will be 10 a.m. Dec. 14 at the Church of the Resurrection, 4910 N. Woodlawn, Wichita. Burial will follow the service at Ascension Cemetery, Wichita. Memorials to The Lord's Diner Catholic Diocese of Wichita, Baker Funeral Home, Valley Center, is in charge of arrangements.

Fernandez

Turbine

Continued from Page 1

was part of the charm meant to lure entertainment seekers to Hartman Arena.

Instead, the turbine stands like a monument, useless except as a landmark that can be seen from the interstate, heading north or south toward 77th North.

Last week, students studying wind energy at Vatterott College planned to visit Hartman Arena and get an up-close view of a wind turbine tower by climbing the structure. The

plans fell through because it was considered too much of a liability, said Mike Harris, director of Vatterott's Wichita campus. He said the structure didn't pass a safety inspection that was required before students would be allowed to climb the ladder within the tower.

The turbine hasn't worked properly for most of Hartman Arena's existence and the frustration from the arena's management, Hartmoor Arena LLC, led to a Sedgwick County courtroom two years ago.

According to a November 2010 lawsuit filed by Hartmoor

Arena LLC, the company had entered into an October 2008 agreement with Newton-based Enertech Inc. to buy the wind tower turbine for \$264,400. Additionally, Hartman Arena paid the company \$133,822 to provide the foundation and wiring for the structure and \$19,134 to set it up.

On its website, Enertech claims its turbines are "some of the most popular and successful wind turbines ever produced."

According to the lawsuit, Hartman Arena's experience didn't match Enertech's claim.

Court documents say the arena made it clear with Enertech that it wanted the turbine to be functioning by the March 28, 2009, Alan Jackson concert, which was the facility's inaugural event.

The lawsuit claims the turbine never worked properly. In early December 2009, the arena demanded that Enertech make the turbine operational by the end of the year or refund all of the amounts paid by the arena.

Enertech's response was that the arena had put in inadequate amperage service. Hartman spent an ad-

ditional \$23,000 to upgrade the amperage.

The turbine still didn't work properly. Records show that in September 2010, the arena turbine malfunctioned and flung oil, or "an oil-like substance," all over the premises surrounding the turbine.

In the suit, Hartman claims an evident leak continued after Enertech was called to fix the problem.

On Aug. 14, a district court judge ruled in Hartman's favor. Representation for Enertech did not make an appearance to argue its case in court.

Records show the New-

ton-based company filed for Chapter 7 bankruptcy a couple weeks after the judgment that ordered Enertech to pay the arena \$621,310.50 in damages.

Hartman Companies Vice President of Operations Morrie Sheets said the arena hasn't been able to contract with a company capable of fixing the turbine to work properly, but there aren't any plans to tear down the structure.

"It'll just stand there and look beautiful," he said.

Chief

Continued from Page 1

Edwards' last day as Park City's chief was Dec. 16. He started in Eudora on Dec. 17.

He said starting the new job immediately would give him some time to "be a silent observer."

When Edwards started in Park City in 2007, the department had 19 full-time officers. That number has dipped, but the department hasn't fallen off in its ability to cover the city around the clock.

Currently Park City has four officers on the first shift, five on second and four on third, not counting commanding officers, a detective and reserves.

Edwards credits support from his officers, the city's administration and the city council for supporting him over the last five years and allowing him to run the department the way he felt was best for Park City.

"It's been a really good set up," he said.

Edwards decided to move to Park City after enjoying a short retirement from law enforcement in Kansas City. In a two-year window, he coached high school golf and girls' basketball in Kansas City, but didn't abandon his career.

He began looking for a police chief position in a small community. While attending a training function in the Wichita area, he was told Park City was looking for a chief.

He liked what he saw in

the community and its place in the Wichita metropolitan area and the size of its police department.

In his time as chief, Edwards said there was turnover to about half of his department. There were also smaller changes including upgrades to the police department vehicles and officers' uniforms.

At its Dec. 11 meeting, the Park City council thanked Edwards for his service.

"I think you have run a very professional police department," council member Tom Jones said. "You have made some definite improvements."

Jones said he was impressed with Edwards' ability to stay even-keeled in the face of high stress situations over the last few years.

Edwards said the ability to stay cool under pressure in

potentially dangerous situations was learned in his tactical training and is just part of what he's been able to pass along to Park City's officers. He said he likes officers to take leadership roles and learn to be leaders.

"We have very good people in Park City," Edwards said. "We have supervisors that understand their responsibilities and accept them and serve as leaders for the men and work hard. I've been fortunate along the way. It's just pretty much up to me to try and reinforce some of the values that I think are important from my perspective as far as treating citizens fairly and earning trust."

Edwards said the department was able to earn trust by adopting a simple philosophy: When an officer is finished with a call involving a citizen, he should ask himself

if he made it easier for the next officer that may have to deal with that citizen.

"If we're doing that, we're in pretty good shape," Edwards said.

Edwards said he would miss Park City and its residents. He said he enjoyed becoming part of the community more than just as its police chief.

At its Dec. 11 meeting, the council agreed that the city's chief should reside in Sedgwick County and within 20 minutes of Park City, preferably finding a home in the city as Edwards did.

"We did a fine job in hiring him five years ago to the city," Assistant City Administrator Dana Walden said.

A committee, consisting of Walden, City Administrator Jack Whitson and council member John Lehnerr plans to review applications on Dec. 26 and from there, develop a time frame on landing Edwards' replacement.

I Will Fix Your Computer!

Kechi resident with four Microsoft certifications. Home or pick-up repairs. **316-990-1999**. Usually \$50 plus parts. Includes **FREE** Antivirus for life! **CALL FOR FREE** advice!

COUNTRY PARK

4616 N. Hydraulic Park City

Two Bedrooms/One Bath 864 sq. ft. \$565 - \$645
Three Bedrooms/Two Baths 1125 sq. ft. \$645 - \$735

We offer:

- Washer/Dryer Connection & Laundry Center
- Swimming Pool, Clubhouse & BBQ Grill
- Basketball Court & Playground

For more information call (316)932-2036
or email: countrypark@keyco.kscokmail.com
Visit our website www.keymgmt.com

All Auto

Buy * Sell * Trade *

Cars-Trucks-Farm Equipment

Towing, Tire Repairs

990-1709

Come to Commerce for advice you can trust!

Aaron Alexander, AAMS®

Financial Advisor

1551 N. Waterfront Parkway, Wichita
316-261-4788 / aaron.alexander@commercebank.com

Aaron Alexander is committed to working with you to realize your dreams.

He believes in building a relationship with you, offering solutions and putting together a financial roadmap to guide you along the path toward your long-term financial goals and dreams.

Commerce Brokerage Services, Inc.
Member FINRA/SIPC A Subsidiary of Commerce Bank

commercebank.com/brokerage

Not FDIC-Insured • May Lose Value • No Bank Guarantee
© 2012 COMMERCE BANCSHARES, INC.

Spread Your Christmas Cheer!

Convert your TREE to mulch!

After you have enjoyed your **Christmas Tree**, take it to one of the locations listed below from **December 21 - January 21**.

While you are there help yourself to **FREE mulch**.
Thanks for helping make **less trash**.

Wichita	Sedgwick County
<p>Boston Park 6655 E. Zimmerly</p> <p>Buffalo Park 10209 Hardtner</p> <p>College Hill United Methodist Church 1st and Erie</p> <p>Earhart Environmental Magnet School 4401 N. Arkansas</p> <p>Edgemoor Park 5815 E. 9th St.</p> <p>Extension Office 7001 W. 21st St. N.</p> <p>Great Plains Nature Center 6232 E. 29th St. N.</p> <p>Old Cowtown Museum 1865 Museum Blvd.</p> <p>Osage Park 2121 W. 31st St. S.</p> <p>South Linwood Park Hydraulic and Mt. Vernon</p>	<p>Cheney E. South Ave. and Garfield</p> <p>Clearwater Aquatic Center Parking Lot</p> <p>Colwich 115 N. 3rd Street</p> <p>Derby 2700 E. Madison</p> <p>Garden Plain at the Water Tower</p> <p>Kechi 107 Sioux St.</p> <p>Maize 201 S. Park</p> <p>Mount Hope 400 S. Thomas</p> <p>Mulvane 117 E. Main St.</p> <p>Park City 6801 N. Hydraulic</p> <p>Valley Center Veteran's Park</p>

Other small cities, such as Haysville, may operate their own drop-off sites.

CLASSIFIED

18 For Rent

HOME FOR RENT

lovely newer Chisholm Pointe addition in Park City. 2 Bed., 2 Bath up; 1 Bed., 1 Bath down. No pets or smoking. \$1000/month. Call Brad - 316-258-8396.

Call 755-0821 to place a classified ad

Sedgwick County... working for you

Call 660-7200 for your free recycling guide or visit www.sedgwickcounty.org.