
News to Know for Oakland Residents
 WINTER 2010

Oakland Commuter

Election Dates
ELECTION FILING OPENS
December 14
ELECTION FILING CLOSES
January 18
ELECTION DAY
April 5
Refuse Dates

CHRISTMAS TREE PICK UP
December 28
January 4
January 11
LAST YARD WASTE PICK UP
January 11 (to resume March 1)
Other Meeting Dates

Board of Aldermen-

2nd Monday of month

7p.m.

Webster Groves Christian Church

Board of Adjustment-

1st Wednesday of month

7 p.m. (as needed)

Henry Hough School

Plan Commission-

3rd Wednesday of month

7p.m. (as needed)

Henry Hough School

Historical Preservation Commission-
4th Monday of month

7p.m.

Henry Hough School

Alderwoman Maureen Graves Remembered for her Service to the City of Oakland

On November 8, many members of the Oakland community gathered together at Webster Hills United Methodist Church to celebrate the life of Alderwoman Maureen Graves, who died on October 31 of this year. Alderwoman Graves had faithfully served the Oakland community for fifteen years, and is remembered especially for her commitment to the establishment of the bike trail that links Oakland with other communities on either side of Backstoppers Park and for her vision that Backstoppers Park be a premier stop along the trail.
Today the park boasts a shelter, a much used playground, beautiful landscaping, a memorial to fallen police and fire personnel, drinking fountains and two pieces of outstanding public art. Many believe the trail may have never reached Oakland without Maureen’s hard work and support. Fellow Alderman Andrew Stewart spoke at the memorial noting that Maureen was not only a committed public servant, but a treasured friend to many in this City.
Alderwoman Graves will be remembered and missed by many for her service and her friendship, and the sympathies of City staff and officials are with her daughters and other family during this time of loss. Plans for a memorial to Alderwoman Graves here in the City are being reviewed by the Board.
City of Oakland Public Notice of Municipal Election and Candidate Filing Dates

In accordance with state law and ordinances of the City of Oakland, notice is given that a general nonpartisan election shall be held in the City of Oakland, MO, on Tuesday, April 5, 2011, for the duly qualified electors of the City to select two Aldermen, one from each ward, for two-year terms of office each and to select a Mayor for a two-year term. Filing for said offices shall open at 8:00 a.m., Tuesday, December 14, 2010, and remain open that day until noon, during which time Declarations of Candidacy shall be received by the City Clerk at the Henry Hough Administrative Building, 2nd Floor Conference Room, 106 Sappington Road, Oakland, MO 63122. Thereafter, Declarations will be received by the Clerk by appointment on a first come, first served basis, until filing closes at 5:00 p.m., January 18, 2010. Appointments may be made by calling 314-416-0026 or at oaklandcityhall@sbcglobal.net. Names of candidates shall be listed on the ballot in the order in which they are filed.
Qualifications: For the Office of Alderman, persons shall be at least 21 years of age, a citizen of the United States, a resident of the City for 1 year preceding the election, and a resident of the ward from which elected at the time of filing. For the Office of Mayor, persons shall be at least 25 years of age, a citizen of the United States, and a resident of the City for one year preceding the election.
Directory

Paul Marti
Mayor
822-7460
105 Minturn Avenue
Jim Hensley
Alderman-Ward 1

835-0660
835 Westwood Place
Chris Graville
Alderman-Ward 2

636-359-4126 (cell)
103 N. Sappington
Andrew Stewart
Alderman-Ward 2
821-8927
901 Woodleigh Cove
Deborah LeMoine
City Administrator
416-0026
Donna Tharp
Court Clerk
842-0778
Greg Hanser
Building Inspector
Code Compliance Official
420-7481
Waste Management
314-506-4700
Police & Fire
Non-Emergency
822-5858
Emergency 911
Yard Waste and Christmas Tree Collection to end in January
As in years past, the collection of yard waste will break for the winter from January 11 until March 1. Christmas Trees will be collected as a part of yard waste collection from December 28 through January 11. In addition, if you are new to the City and do not have a recycling Cart you may contact the City in order to request delivery of a cart. Remember that there is more to be recycled than just glass bottles! See the included list of recyclable materials for more details. Questions about waste services, special services or missed pick-ups may be directed to the customer service center at Waste Management at 314-506-4700
Important Information about Salt Usage from MSD

MSD has asked all residents in the area to remember that road salt which contains chloride does more than melt snow and ice; it can negatively impact local lakes and rivers as well. As snow and ice melt, they drain into landscaped areas or storm sewers, and then to natural bodies of water.

What can we do to help?
· Shovel (or use a snow blower) before you use any product; never put a deicing product on top of snow.
· Adopt the “Just Enough” principle, putting down just enough product to keep high traffic areas clear of ice.
· Sweep up un-dissolved product after a storm is over for reuse.
· Consider switching to a non-chloride deicer.
· Support changes by your municipality to minimize salt usage.
· Talk with your neighbors about appropriate salt usage.
Sewer Lateral Repair Program

The City of Oakland offers residents a Sewer Lateral Repair Program. If you think you have a collapsed pipe, contact a plumber and have the line cabled at your expense. Once you have received the tape, contact City Building Inspector Greg Hanser. He will review the tape to verify your eligibility. If eligible, the resident decides on a contractor to do the repair and then pays for the repair in full. Copies of the actual bill and receipt of payment can be sent to P. O. Box 220511, St. Louis, MO 63122 and reimbursement (up to $2500) will be sent to you after approved at the next Board meeting.
Holmes Avenue Improvements

Thanks to a federal grant received by the Cities of Oakland and Kirkwood, Holmes Avenue is slated for major improvements beginning in the Spring of 2011. The scope of the project will include the replacement (but not the widening) of the existing street with new curbs and gutters, new four-foot wide sidewalks, crosswalks, chicanes (small traffic islands) to slow traffic, some new drainage features and pedestrian street lighting. As soon as exact start dates for the project are determined, residents along Holmes Avenue will receive notice. While Homes is under construction one lane of traffic will remain open for vehicles, and residents along Holmes Avenue will have advance notice when work is being done on or near their driveways.
The Holmes project will greatly enhance our entire community when completed, and will benefit all the residents of the City. We look forward to working with residents, MODOT and the City’s engineers and contractors to make the construction as easy as possible for everyone involved!

