

PROSPECT CITY NEWSLETTER

Visit us on the web at WWW.PROSPECTKY.COM

August 2013

Welcome Mayor Evans

By a unanimous vote, at a Special City Council meeting on July 29, 2013, the Prospect City Council elected John Evans mayor. Mayor Evans is no neophyte to the job; he served as Mayor of Prospect from 1981 to 1984. City Attorney, City Council Member and City Clerk, all in the City of Prospect, are also on his resume and add up to twenty years of experience in Prospect government.

John has lived in Prospect for thirty seven years. At first he lived in Fox Harbor, but for the past thirty four years he has called Hunting Creek home.

City Attorney, Grover Potts administers the Oath of Office to Prospects newest Mayor, John Evans

During his first term as mayor John initiated the July 4th tradition of a citywide celebration to mark Independence Day. The first fireworks were set off by the Harrods Creek Fire Department. The firefighters spent an entire day learning just what needed to be done to set off fireworks in a safe manner. Then, on July 4th the fire fighters put on a spectacular show in a field now full of houses and known as the

Estates of Hunting Creek. There were activities for young and old alike; one of the most amusing was the egg toss and some of the contestants' expressions are memorable! The prizes even included watermelons. At the end of the fireworks display, it was a weary group that trudged back to their cars, laden with folding chairs, picnic baskets and even a few sleeping children, but I can still recall numerous comments about the fun of a "good old fashioned 4th" of July – and right here in Prospect!

Our new mayor has lost no time acquainting himself with the business of the City of Prospect. He has studied the budget, cast a fresh eye over City Hall, and had a meeting with the representatives of the Ohio River Bridges project. He presided over the August 5, 2013 City Council Meeting.....the very meeting at which he was elected Mayor.

Remembering Mike

Prospect residents were stunned to hear of the very sudden death of Council Member Mike Scott on Friday, July 12th. Mike will always be remembered for his friendly smile and his dedication to the needs of his constituents. His desire to help others was evident right up to the moment of death when he was walking with a visually impaired friend. Mike was a rather quiet person who was always giving; and for whom the reward of his kindness and generosity was not accolades nor honors, but the satisfaction that he had helped someone or contributed to the success of something worthwhile. Mike's term as president of Wayside Christian Mission Board of Directors is a perfect example of the kind of service that was so very important to him.

Mike's son, Jim, spoke of the question he posed to his dad when much to his surprise he learned that Mike was a candidate for Prospect City Council. He willingly shared Mike's response that Prospect had been such a good com- [Continued on page 5](#)

All Prospect Taxes have Been Mailed! Taxes Due October First

Prospect Council Meeting Minutes

For the Meeting of June 17, 2013 – Next Regular Meeting: September 16, 2013

(A complete transcript of this meeting is available at City Hall and on the City's Web Site, [HTTP://WWW.PROSPECTKY.COM](http://www.prospectky.com))

Attendance: Present: Mayor Ken Corey, Council Members Sandra Leonard, Mike Scott, Bill Brab, Stuart Miles, Rob Bowling, and Sandy Tucci; City Administrator Ann Simms; City Attorney Grover Potts; Police Chief Jeffery Sherrard; Recording Secretary Holly LeVold; Court Reporter Carola Strijek. Mayor Corey called the meeting to order at 7:00p.m.

Approval Of Minutes: Mayor Corey entertained a motion to adopt the minutes of the regular City Council meeting of May 20, 2013 and the June 3, 2013 special Council meeting. Council Member Scott moved approval of the minutes for the April 15th meeting, Councilman Brab seconded. Council Member Brab moved approval of the June 3, 2013 special meeting; Council Member Scott seconded; both passed unanimously.

Forestation Board Update: Chairperson Lee Tucci gave the update. Bob Ray, Co. has completed the Ash Tree treatment for the trees over 10 inches. They have injected the maximum amount of treatment per tree. The tree inventory along Rose Island Road has been completed. 12 irrigation devices called "Gatorbags" have been purchased for certain trees in need of extra care.

Parks and Recreation Committee Report: Council Member Miles gave the update. The Putney Pond access road is progressing. Curbs have been installed and when the weather cooperates, the curbs will be tested and the road poured and finished. The bollards have been ordered for the access road into Putney Pond. Chairperson Linda Wardell identified that the City had previously paid for an archeological survey that the State Commission should have paid for. She has submitted a request for reimbursement for the \$2500.00.

Library Committee Update: Currently there is no Chairman for the library committee. Council Member Leonard liaison to the library committee reported on the current library status. The spring book sale is now complete. There are already 8 boxes of books set aside for the fall book sale.

Police Report: Code Enforcement Board: There were no citations issued in May. Officers are working on several cases of high grass and ill repair homes. Complaints that have been received have been addressed and residents are compliant in correcting the violations.

Housewatch checks are up considerably from last year. Citations are up considerably compared to last year. This is in part due to the click it or ticket program. There were several arrests for a variety of reasons: theft, prostitution and E-warrants and assault. There were three felony reports; one was domestic violence, one theft and the last one was burglary.

Comments from Citizens: Joe Kehlbeck came forward and asked for the financials that appear in the monthly newsletter to have additional information.

New Business: Mayor Corey addressed the topic of whether to investigate into using a new annual auditor. The Council had open discussion and it was decided that they are currently satisfied with Pennington and Skinner services.

Old Business: Council Member Scott gave Second reading to [Ordinance No. 526, Series 2013, an ordinance establishing a budget for the general fund of the City of Prospect for the fiscal year beginning July 1, 2013 and ending June 30, 2014](#). Discussion followed. Council Member Tucci moved to approve, Council Member Miles seconded the motion. It passed unanimously on a roll call vote.

Council Member Brab gave second reading to [Ordinance No. 527, Series 2013, an ordinance establishing a budget for the municipal road aid of the city of Prospect for the fiscal year beginning July 1, 2013 and ending June 30, 2014](#). Discussion followed. Council Member Brab moved to approve, Council Member Miles seconded the motion. It passed unanimously on a roll call vote.

Council Member Tucci gave second reading to [Ordinance No. 528, Series 2013, an ordinance establishing an ad valorem tax rate for the City of Prospect for the fiscal year beginning July 1, 2013 and ending June 30, 2014](#). Discussion followed. Council Member Brab moved to approve, Council Member Miles seconded the motion. It passed unanimously on a roll call vote.

Comments from the Mayor: Mayor Corey received a request from Council Member Miles to spend \$3700.00 for stone steps and a handrail at Harrods Creek Park to improve accessibility. Mayor Corey asked for approval and received no opposition.

Mayor Corey asked for the Council's approval to close City Hall July 5th. The employees will be working until late in the night on July 4th for Prospects 4th of July Celebration. The Council agreed to close City Hall on the 5th.

Mayor Corey addressed two issues. The first was the placement of Council Member Brab's name on recent email blasts. Mayor Corey said that any Council Member who wished to submit useful, pertinent information for the City's email blast or newsletter need only submit it to him. He welcomed the Council's input on items involving the City, and did not consider it any form of political gain. The second item that he wanted to address was that at no time was there ever a deal to make Council Member Brab Mayor after Mayor Corey's appointment.

Comments from the Council: Council Member Brab urged residents to go to the internet and get on the mailing list for the Indiana/Kentucky bridges website as well as the City's email blast. Both sites will have important information in the following weeks, months and years as the bridge moves forward. To receive an email blast from the City, please send an email with *your name and address* to: Citymaint@prospectky.com.

Adjournment: There being no further action to come before the Council, Council Member Brab moved to adjourn. Council Member Bowling seconded. Motion passed unanimously on a voice vote. Mayor Corey declared the meeting adjourned 7:48 PM

CITY COUNCIL
MEETING MINUTES
July 22, 2013

Attendance: Present: Council Members Sandra Leonard, Bill Brab, Stuart Miles, Rob Bowling, and Sandy Tucci; City Administrator Ann Simms; City Attorney Grover Potts; Police Chief Jeffery Sherrard; Recording Secretary Holly LeVold; Court Reporter Rose Marie Kithcart. City Administrator Ann Simms called the meeting to order at 7:00p.m.

Council Member Sandra Leonard made a motion to have Council Person Tucci chair the meeting. Council Member Bowling seconded. It was unanimous on a roll call vote. Council Member Tucci will also chair future meetings until a Mayor has been elected.

Chairman Tucci spoke on the death of Council Member Mike Scott. There was a moment of silence in his honor.

Approval Of Minutes: Chairman Tucci entertained a motion to adopt the minutes of the regular City Council meeting of June 17, 2013. Council Member Brab moved approval of the minutes for the June 17th meeting, Councilman Bowling seconded. It passed unanimously on a roll call vote.

Forestation Board Update: Board Member Kristy Kramer gave the update. The EAB Tree treatment, a secondary treatment to the Ash Borer treatment, is now complete. The board has been made aware of a tree that has roots are uplifting a sidewalk. They are investigating a solution to save the tree and keep the damage to the sidewalk at a minimum.

Parks and Recreation Committee Report: Council Member Miles gave the update. The Putney Pond access road has been completed. The bollards will be installed the following week. There are two Eagle Scout projects currently being completed, bike racks and a boardwalk extension. At the June City Council meeting the council had approved stone steps and a hand rail. The cost of the handrail will be an additional \$2,000. Council Member Leonard moved to approve the funds, Council Member Brab seconded. The council agreed unanimously.

Library Committee Update: Currently there is no Chairman for the library committee. Council Member Leonard liaison to the library committee reported on the current library status. The new volunteer program is working well. The new volunteer program has them working in pairs to help with the library needs.

Code Enforcement Board: There were no citations issued in June. There are no outstanding citations at this time.

Police Report: Housewatch checks are up from last year. This is due to more residents using the service. Dispatched runs were up 25% from last year. There were 6 felony reports, 4 of them were for burglary. The chief urged residents to be sure to lock their doors when not at home. There were several arrests for a variety of reasons: theft, prostitution, E-warrants and assault. The new weapons have arrived and are now in use.

Comments from Citizens: There were no citizen comments at this time.

New Business: The Mayors resignation was accepted by the Council. The Council now has 30 days to appoint a new Mayor. The Council discussed the process for which the new Mayor will be appointed. Any interested parties should submit their resume to City Hall no later than Friday July 26th and 3:30 PM. Resumes will be reviewed. A special City Council meeting is scheduled for Monday July 29th at 6 PM for the task of reviewing resumes and appointing a new Mayor. City Administrator Ann Simms was asked to call all previous candidates to see if there was still an interest in the position. An email blast will be sent out alerting residents of the upcoming special meeting and the resume due date. The Council has until August 20th to appoint a new Mayor.

The Council then discussed the appointment of a new Council Member. Monday August 5, 2013 was decided for a special meeting. City Administrator Ann Simms will contact everyone that ran for City Council during the last election to see if they would be interested in being considered. Any additional persons wanting to apply should have their resume in no later than Friday July 2nd at 3:30 PM. An email blast will be sent out with all the information. The Council has 30 days from the day of death to appoint a new Council member. Resumes are being accepted at City Hall.

City Attorney Grover Potts presented a resolution to allow an inter-local agreement with Oldham County. Council Member Brab read the resolution. **RESOLUTION NUMBER 1, SERIES 2013, A RESOLUTION APPROVING THE EXECUTION OF AN INTER-LOCAL AGREEMENT FOR LAW ENFORCEMENT SERVICES BETWEEN THE CITY OF PROSPECT, KENTUCKY, ACTING BY AND THROUGH THE CITY OF PROSPECT POLICE DEPARTMENT, AND OLDHAM COUNTY, KENTUCKY, ACTING BY AND THROUGH THE OLDHAM COUNTY POLICE DEPARTMENT.** It was unanimously accepted on a roll call vote.

Rescheduling of the fireworks was discussed Council Member Bowling noted that he had many residents ask that it not be on a school night. Council Member Bowling and City Administrator Ann Simms will make a final decision on the date and time after the Pyrotechnic Display owners confirm possible dates.

Old Business: None

Comments from the Council: Council Member Brab gave an updated report on the East End Bridge, traffic issues and blasting schedule. Council Member Brab, Chief Sherrard and City Administrator Ann Simms have met with INDOT over several areas of concern. There will be continuing meetings throughout the bridge project.

Adjournment: There being no further action to come before the Council, Council Member Bowling moved to adjourn. Council Member Miles seconded. Motion passed unanimously on a voice vote. Mayor Evans declared the meeting adjourned 8:07 PM

**CITY COUNCIL
SPECIAL MEETING MINUTES**

July 29, 2013

Attendance: Present: Council Members Sandra Leonard, Bill Brab, Stuart Miles, Rob Bowling, and Sandy Tucci; City Administrator Ann Simms; City Attorney Grover Potts; Police Chief Jeffery Sherrard; Recording Secretary Holly LeVold; Court Reporter Rose Marie Kithcart. Council member Tucci called the meeting to order at 6:00p.m.

New Business: This meeting was called to discuss, vote and possibly elect a new Mayor to complete the term of the recently resigned Mayor, Ken Corey. There were 6 residents running for the position. They were: Bill Brab, Joseph Casey, Evan Comer, John Evans, Tom Gates, and John Vandertoll. A vote was taken on each person alphabetically. Three votes are required to secure the majority vote. The voting took place as follows:

Bill Brab: Council member Leonard-No, Council member Bowling- Yes, Council member Tucci- No, Council member Miles- No

Joseph Casey: Council member Leonard-No, Council member Bowling- no, Council member Tucci- No, Council member Brab- No, Council member Miles- No

Evan Comer: Council member Leonard-No, Council member Bowling- No, Council member Tucci- No, Council member Brab- No, Council member Miles- Yes

John Evans: Council member Leonard-Yes, Council member Bowling- Yes, Council member Tucci- Yes, Council member Brab- Yes, Council member Miles- Yes

Tom Gates: Council member Leonard-No, Council member Bowling- No, Council member Tucci- No, Council member Brab-No, Council member Miles- No

John Vandertoll: Council member Leonard-No, Council member Bowling- No, Council member Tucci- No, Council member Brab-No, Council member Miles- No

John Evans was appointed Mayor in a unanimous roll call vote. Mayor Evans was sworn in by City Attorney Grover Potts.

Adjournment: There being no further action to come before the Council, Council Member Tucci moved to adjourn. Council Member Leonard seconded. Motion passed unanimously on a voice vote. Mayor Evans declared the meeting adjourned 6:12 PM.

**CITY COUNCIL
SPECIAL MEETING MINUTES**

AUGUST 5, 2013

Attendance: Present: Mayor John Evans, Council Members Sandra Leonard, Bill Brab, Stuart Miles, Rob Bowling, and Sandy Tucci; City Administrator Ann Simms; City Attorney Grover Potts; Police Chief Jeffery Sherrard; Recording Secretary Holly LeVold; Court Reporter Rose Marie Kithcart. Mayor Evans called the meeting to order at 6:00p.m.

New Business: The sole purpose of this meeting is to discuss and possibly appoint a council person to complete the term of the recently deceased Council member Mike Scott. There were 5 residents interested in the position. They were: Sue Chandler Kocian, Frank Fulcher, Wilson Greene, Jeffrey Stovall, and Daniel Weber. Interested parties were invited to stand and introduce themselves to the Council and residents. The council then voted on each person in an alphabetical format. The Voting took place as follows:

Frank Fulcher: Council member Leonard-Yes, Council member Bowling- Yes, Council member Tucci- No, Council member Brab- Yes, Council member Miles- Yes

Wilson Greene: Council member Leonard-No, Council member Bowling- No, Council member Tucci- No, Council member Brab- No, Council member Miles- No

Sue Chandler Kocian: Council member Leonard-No, Council member Bowling- Yes, Council member Tucci- No, Council

member Brab- Yes, Council member Miles- No

Jeffrey Stovall: Council member Leonard-No, Council member Bowling- No, Council member Tucci- Yes, Council member Brab- No, Council member Miles- Yes

Daniel Weber: Council member Leonard-Yes, Council member Bowling- Yes, Council member Tucci- No, Council member Brab- Yes, Council member Miles- No

Frank Fulcher was named the new Council member with a vote of 4-1. City Attorney Potts swore in Council member Fulcher.

Adjournment: There being no further action to come before the Council, Council Member Brab moved to adjourn. Council Member Fulcher seconded. Motion passed unanimously on a voice vote. Mayor Evans declared the meeting adjourned 6:15 PM

MIKE...Continued from cover

munity for his family he felt the need to give back in whatever way he could, and serving on the City Council appeared to be a way to do that.

Just a couple of weeks before his passing, Mike's eyes had danced with delight when he spoke of the upcoming trip to Washington, D.C. he and Velma had planned to visit family over the 4th of July. His grandchildren certainly held special strings to his heart! The anticipation of seeing his granddaughters, Katelyn and Lauren Scott, seemed to increase by the day. He enjoyed that time spent with his family over the holiday. Upon his return he remarked that it was a wonderful visit, filled with the happiness of being together.

Mike delighted in the fact that his daughter, Jennifer and her husband Craig York and their two young sons, Wilson and James, lived in Prospect. "Pops" as he was known to them could often be seen with them, and his joy in being with them was evident. Thank you, Council Member Scott, for your selfless service and the example it set.

Ladies, Are You Prepared To

The Prospect Police Department will hold a self-defense class for women ages 14 and over on Tuesday, September 10th at 7:00 PM at City Hall. The class will focus on how residents can adjust their activities to be safer. Those attending will be provided with tactics and techniques on how to respond in the event they are accosted by someone. The class will be taught by Officer Heather Loeser. There is no cost to attend the session, but pre-registration is required in order to limit class size so that instruction can be individualized. Participants should remember to wear comfortable clothing and tennis shoes. To register, call Jill Vidito at 228-1150 during normal Business hours.

Thanks Ken!

Thank you Judge Corey! The combination of your smile and determination brought a much needed change to our city.

You join the many who have served our city in a very special way. You are, indeed, part of the fabric that makes up the City of Prospect. We wish you the best

and hope to see you and to hear from you as we move forward with a renewed spirit of cooperation to maintain the unique atmosphere that is Prospect. We are proud to call you and Mary residents.

Frank Fulcher Appointed To City Council

On Monday, August 5th Prospect City Council elected Frank Fulcher to fill the vacancy on the city council; Frank was elected on the first ballot. A resident of Prospect for more than thirty two years, Frank and his wife raised their three children here in Prospect; his son and his three children also call Prospect home. Frank is retired professional engineer and corporate executive. His civic activities include membership on the Deer Study Committee and on the Nuisance Ordinance Review

Committee. Frank has attended nearly every city council meeting for the past three years. He has participated, as an interested resident, in many of the council discussions over the past years, and is thus aware of many of the issues that have faced council members during that time. He will certainly not be in unfamiliar territory during council meetings.

Prospect Library

John Le Carre' has been casting a knowing eye at the real world of wars, from the Cold War days of the Spy Who Came in from the Cold to the wars of today, where countries hire mercenaries like Halliburton to support the Iraq War and use employees of Booz Allen such as Edward Snowden instead of government employees at NSA. As Le Carre' explores brilliantly in his newest book, *A Delicate Truth*, the possibilities, indeed probabilities, are that those who award the contracts will profit from them. And the decent, out of the loop players pay the price in ruined careers and lives. All that sounds dismal, but this is an absorbing novel with characters one loves to hate and characters one can't resist loving and rooting for. I read this 300 page novel in one sitting, it's that good.

Many people are familiar with the “wizards” of Bletchley Park who, in World War II, broke Germany's Enigma Code.

The story is that the British ran ads in local papers, recruiting crossword puzzle fanatics and people who loved to unscramble word jumbles – a daft little band of eccentrics, few with university degrees, whose talents were particularly suited to the work they did in a country manor not unlike Downton Abbey. There are kernels of truth there, but *Blackett's War* by Stephen Budiansky explores another band of Brits, men with degrees in chemistry, botany, economics, physics, mathematics, whose particular talent was the ability to use their knowledge of probability theory to look at naval tactics with fresh eyes. At the beginning of the war, German U-boats were sinking a stunning percentage of merchant ships, ships that were the life-line for food, fuel, war materials, for the British Isles. Conventional naval strategy was to form small convoys (don't put all your eggs in one basket) but those outsider geniuses (some of whom later won Nobel prizes) demonstrated that the U-boats could sink only a few ships at a pass, hence, all those small convoys, cumulatively lost many more ships than a big convoy. Once they persuaded the Royal Navy to change its tactics, many more ships

made the Atlantic crossing successfully. *Blackett's War* is a fresh look at an aspect of World War II.

World War II, that “greatest generation” war, continues to attract writers and readers. A few weeks ago, people filled the Temple on Rt 42 to overflowing to hear author Rick Atkinson discuss the last book in his trilogy about the war in the European theatre. Atkinson is not only a fine historian but a great story teller. In his first book in that trilogy, *An Army at Dawn*, he told of General George Patton, in such a frenzy to get to North Africa and start fighting, that he took over the loading of the transport ships. Such is the power of generals, even when they are behaving with criminal stupidity, that when our soldiers disembarked, the bullets were not stored near the rifles, the bandages were in the bottom of the ship, and we had an army stranded on shore, helpless for days until supplies were sorted out. *The Guns at Last Light* covers the last year of the war, beginning with D-Day and encompassing the Battle of the Bulge. That last year was no cake walk, and American casualties in the European theatre were higher than they had been in the previous years in Africa and Italy. Indeed, many units of the Allies were still fighting their way up the spine of Italy even as others crossed the English Channel on June 5. Prospective readers may feel they already “know” World War II, Tom Hanks and John Wayne having revealed it all. Not remotely true. Atkinson has added a wealth of detail...human interest, human failings, glorious chateaus used as headquarters by Allies and Germans alike, terrible privations of civilians, the incredible output of U.S. factories, seven times more trucks than Germany. The Army Corps of Engineers erected an average of ten bridges a day every day after June 6, including 71 major ones over the Meuse and the Rhine. More than 6,000 U.S. tanks rumbled over those bridges. *Guns at Last Light* is a big book. It is also a great one. A great war, a great people, deserve such books. ~ *Sandy Tucci*

**PLEASE
RETURN
CD'S, DVD'S
AND TAPES
TO THE
FRONT
DESK.
DO NOT
PLACE IN
DROP BOX
AS IT
LEADS TO
DAMAGES.
THANK
YOU**

What To Know About the Lawrence C. Falk Library

Location:

The second floor of Prospect City Hall. Telephone 228-1121.

Hours:

Monday, 8:30-6:30; Tues-Thurs, 8:30-5:00; Friday, 8:30-3:30.

News

ON THE SHELVES

City of Prospect, KENTUCKY
2013-2014 FISCAL YEAR OPERATIONS REPORT
July 31, 2013 - Actual Modified Cash Basis / Unaudited

	1 Month Ended July 31, 2013	July 1, 2013 July 31, 2013	Budgeted
	REVENUES	REVENUES	REVENUES
Property Taxes	3,037.00	3,037.00	1,690,000.00
Utility Tax	0.00	0.00	8,150.00
Insurance Tax	30,000.00	30,000.00	1,101,000.00
Liquor Licenses	3,550.00	3,550.00	11,000.00
Permits	135.00	135.00	4,500.00
Cable TV Fran Fee	2,918.00	2,918.00	35,000.00
Bank Deposit Tax	0.00	0.00	55,000.00
Business Licenses	50.00	50.00	8,700.00
Community Contr	0.00	0.00	10,000.00
Library Contr	0.00	0.00	2,400.00
LGEA Grant	0.00	0.00	250.00
KLEFPF Grant	0.00	0.00	37,000.00
HB413 (Base Ct Rev)	3,245.00	3,245.00	16,000.00
Interest Income	51.00	51.00	500.00
Records Request	0.00	0.00	1,600.00
Misc Rev	45.00	45.00	4,500.00
City Prop Use Pymnts	150.00	150.00	450.00
TOTAL REVENUES	43,181.00	43,181.00	2,986,050.00
	EXPENDITURES	EXPENDITURES	EXPENDITURES
GENERAL GOVERNMENT			
Salaries-Administrative	48,959.00	48,959.00	360,138.00
Prof Svc	45,504.00	45,504.00	129,200.00
Maint & Repairs	6,261.00	6,261.00	46,400.00
Travel & Training	9.00	9.00	3,800.00
Utilities	11,080.00	11,080.00	148,700.00
Postage	200.00	200.00	8,000.00
Rental & Leasing	510.00	510.00	1,100.00
Insurance	0.00	0.00	25,000.00
Materials & Supplies	376.00	376.00	6,650.00
Information	4,062.00	4,062.00	70,304.00
Capital Outlay	0.00	0.00	2,000.00
Total General Government	116,961.00	116,961.00	801,292.00
Police Department			
Salaries & Benefits	105,271.00	105,271.00	783,876.00
Professional Services	30.00	30.00	4,510.00
Uniforms, Travel & Training	489.00	489.00	12,700.00
Insurance	0.00	0.00	42,000.00
Maint, Supl, & Phones	12,722.00	12,722.00	73,750.00
Capital Outlay	0.00	0.00	77,000.00
Total Police Department	118,512.00	118,512.00	993,836.00
Public Works			
Solid Waste	57,211.00	57,211.00	686,532.00
Street & Signage Repairs	0.00	0.00	111,500.00
Public Works Prof Svc	0.00	0.00	500.00
Contractual Maintenance	18,027.00	18,027.00	385,790.00
MSD Assessment	0.00	0.00	0.00
Total Public Works	75,238.00	75,238.00	1,184,322.00
Tranfr to Unallocated Rsrvs	0.00	0.00	6,600.00
TOTAL EXPENDITURES	310,711.00	310,711.00	2,986,050.00

City Financials

Greater detail concerning current revenues and expenditures are updated on a regular basis and available to the public at the City Hall reception desk.

City of Prospect
 9200 U. S. Highway 42
 Post Office Box 1
 Prospect, KY 40059

ECR
 Presorted Standard
 U.S. POSTAGE
PAID
 PROSPECT, KY
 PERMIT NO. 5

ECRWSS
 Prospect City Resident
 Prospect, KY 40059

City Hall And Library Hours

Monday8:30 - 6:30
 Tuesday - Thursday.....8:30 - 5:00
 Friday.....8:30 - 3:30

PROSPECT CONTACT INFORMATION

City Hall.....228-1121

Prospect Police Department (Non-Emergency).....228-1150

Prospect Police **Emergency Dispatch**..... 228-COPS(2677)
 Fire & EMS Emergency 911
 Missed Garbage Pickup (call City Hall) 228-1121
 Drainage or Sewer Complaints/Assistance (MSD)..... 587-0603
 Prospect's Internet Home Page..... www.prospectky.com
 Prospect Post Office.....228-1921

Mayor of Prospect

Rob Bowling
 228- 0852

rbowling@prospectky.com

Bill Brab
 228-7467

bbrab@prospectky.com

Sandra Leonard
 228-6657

sleonard@prospectky.com

John Evans

mayor@prospectky.com

Stuart Miles
 777-5042

smiles@prospectky.com

Frank Fulcher
 228-51628

ffulcher@prospectky.com

Sandy Tucci
 228-6200

stucci@prospectky.com

City Staff

City Administrator

Ann R. Simms

cityadm@prospectky.com

Chief of Police

Jeff Sherrard

chief@prospectky.com

Deputy City Clerk - Finance

Debra Skaggs

cityclrk@prospectky.com

Maintenance Director

Ron Cundiff

citymaint@prospectky.com

Deputy City Clerk - Adm.

Holly LeVold

citysec@prospectky.com

Admin. Asst. - Police

Jill Vidito

citycops@prospectky.com